Ground-Water Baseflow to the Upper Mississippi River Upstream of the Minneapolis-St. Paul Area, Minnesota During July 1988 By G.A. Payne U.S. Geological Survey Open-File Report 94-478 Prepared in cooperation with the U.S. Army Corps of Engineers # U.S. DEPARTMENT OF THE INTERIOR BRUCE BABBITT, Secretary U.S. GEOLOGICAL SURVEY Gordon P. Eaton, Director For additional information write to: Copies of this report can be purchased from: District Chief U.S. Geological Survey 2280 Woodale Drive Mounds View, MN 55112 U.S. Geological Survey Earth Science Information Center Open-File Reports Section Box 25286, MS 517 Denver Federal Center Denver, CO 80225 ### Contents | Abstract | | | | *************************************** | 1 | |--------------|--------------------|---|---|---|----| | Introduction | n | | | | 1 | | Purpose | and s | cope | | | 1 | | Approac | ch and | methods | | | 1 | | Gr | ound- | water baseflow | | | 1 | | Lo | w-flo | w frequency analysis | | | 3 | | Results of s | tudy | | | | 3 | | Ground- | -water | baseflow | | | 3 | | Low-flo | w free | quency characteristics | | | 4 | | References. | | | | | 15 | | Appendix A | ۱ | | | | 16 | | Procedu | ires us | ed for estimating ungaged of | discharges | | 16 | | Appendix B | 3 | | | | 22 | | | | | Illustrations | | | | Figure | 1. | Location of streamflow ga | | | • | | | | Mississippi River watersh | ned | | 2 | | | | | Tables | | | | Table | 1. | Tributary discharges, grou | ind-water baseflow, evapor | ration | | | | | losses, and withdrawals, t | by subreach, for Upper Mis | | 4 | | | | | | | | | | 2. | Average discharge at U.S.
Mississippi River, July 19 | | g stations, Upper | 4 | | | 3. | Low-flow frequency chara | acteristics for Mississippi I | River near Anoka, | | | | | Minnesota and Mississipp | oi River at St. Paul, climati | c years | 5 | | | 4. | Flow-duration data for Mark St. Paul, Minnesota | | a and Mississippi River | 6 | | | 50 | Toward many dischause is | n auhia faat nar aagand an | d marking for the | | | | Ja. | Lowest mean discharge, in | ecutive days in year ending | | | | | | | [18] [10] [10] [10] [10] [10] [10] [10] [10 | | 7 | | | 5b. | Lowest mean discharge, in | n cubic feet per second, an | d ranking for the | | | | | indicated number of cons | ecutive days in year ending | TO : 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 10 | | | 6. | Tributary discharges, mur | | | .4 | | | | cubic feet per second, Up | per Mississippi River, June | e and July 1988 | 22 | | | | | Conversion Factor | | | | Multiply | | | By | To obtain | | | cubic foot p | er squ | are mile (ft ³ /mi ²) | 0.01093 | cubic meter per square mile | | | cubic foot p | | | .02832 | cubic meter per second | | | mile (mi) | | | 1.609 | kilometer | | | square mile | (mi ²) | | 2.590 | square kilometer | | ### Ground-Water Baseflow to the Upper Mississippi River Upstream of the Minneapolis-St. Paul Area, Minnesota During July 1988 ### By Gregory A. Payne ### **Abstract** Ground-water baseflow to six subreaches of the Upper Mississippi River were estimated for July 1988, a period of drought. Ground-water baseflow to each subreach was estimated on the basis of streamflow gains determined from records of daily discharge at gaging stations. Streamflow gains were adjusted for estimated inflow from tributaries, municipal and industrial discharges, withdrawals, and evaporation. Low-flow frequency characteristics were computed for the Mississippi River near Anoka, Minnesota and the Mississippi River at St. Paul, Minnesota. ### Introduction The Mississippi River supplies water for the Minneapolis-St. Paul area of Minnesota (fig. 1). A drought in 1988 raised concern about the need for supplemental releases of water from reservoirs in the Mississippi River headwaters. The U.S. Army Corps of Engineers (USCOE) and the Minnesota Environmental Quality Board (EQB) have undertaken a study to develop a methodology that can be used to estimate the timing and volume of releases from the Headwaters Reservoirs necessary to support minimum flows of the Mississippi River in the Minneapolis-St. Paul area. One of the needs identified by the USCOE-EQB is quantification of ground-water contribution to the Upper Mississippi River during periods of baseflow. The U.S. Geological Survey (USGS) was requested to assist the USCOE-EQB study by (1) estimating the ground-water baseflow by subreach to the Mississippi River during July 1988, and (2) computing updated low-flow frequency statistics for the Mississippi River near Anoka and the Mississippi River at St. Paul. ### Purpose and Scope This report presents the results of estimates of ground-water gains and losses in six subreaches of the Mississippi River from the headwaters reservoirs to Anoka, Minnesota during July 1988 and lists low-flow statistics for the Mississippi River near Anoka for 1933-93 and Mississippi River at St. Paul, Minnesota for 1895, 1897, 1901-05, and 1907-93. ### Approach and Methods The scope of work for this investigation identified two primary objectives (1) determination of baseflow discharge to the Mississippi River, and (2) computation of low-flow frequency characteristics for the Mississippi River near the Minneapolis-St. Paul area. An approach and method was developed to address each of the objectives. ### **Ground-water baseflow** The study reach, which extends from the Mississippi River headwaters reservoirs downstream to Anoka in the Minneapolis-St. Paul area, was divided into six subreaches (fig. 1). A USGS continuous-record streamflow gaging station is located at the upstream and downstream end of each subreach. Distance in river miles for each subreach was determined from data published in the USCOE users manual for the River Emergency Management Model (U.S. Army Corps of Engineers, 1993). Daily stream discharge records for the gaging stations during July 1988 were used to determine the gain or loss of discharge within each subreach. Inflows from tributary streams and municipal and industrial discharges, both gaged and ungaged, were subtracted from the gain in each reach. Municipal and industrial withdrawals from the Mississippi River and estimated evaporative losses were added to the gain in each reach. The resulting stream discharge was considered to be the ground-water baseflow to the Mississippi River main channel within each subreach. Figure 1.--Location of streamflow gaging stations and subreaches of the Upper Mississippi River watershed. The following equation shows the calculation procedure: (DSGAGE - USGAGE) - (INFLOWS) + (WITHDRAWALS) + (EVAP) = (GRNDWTR) where, DSGAGE = Discharge of the Mississippi River at gaging station at downstream end of subreach. USGAGE = Discharge of the Mississippi River at gaging station at upstream end of subreach. INFLOWS = Discharges for tributary, municipal, and industrial inflows in subreach. WITHDRAWALS = Municipal and industrial withdrawals in subreach. EVAP = Water evaporated from the surface of the Mississippi River. GRNDWTR= Ground-water baseflow to the main channel of the Mississippi River. Daily stream discharges for gaged tributaries were obtained from USGS records (Gunard and others 1990). Daily stream discharges for ungaged tributaries were estimated from periodic current-meter measurements made in ungaged tributary streams during May through August 1988. Characteristics of stream discharge during two previous low-flow periods (1976 and 1980) were also used for estimating discharge at some of the ungaged tributaries (U.S. Geological Survey 1977 and 1981). Stream discharges from the current-meter measurements were plotted by date on semi-log scale graphs and a smooth recession curve was drawn through the plotted points. Discharges for each day in July were determined from the curve. Each daily discharge was divided by the drainage area of the stream to obtain a cubic feet per square mile (ft³/mi²) daily discharge value. Drainage areas were obtained from USGS files, listings of drainage areas provided by the Minnesota Department of Natural Resources (MDNR) (Dana Dostert, Minnesota Department of Natural Resources, written communication, 1994), and by planimetering watershed boundaries drawn on USGS 7.5-minute topographic maps. Some of the periodic discharge measurements were made at locations other than the point where the tributary is confluent with the Mississippi River. The discharge at the mouth of those tributaries was estimated by using the ft³/mi² values. Total drainage area at the mouth of those tributaries was multiplied by the daily ft³/mi² value to obtain a daily discharge at the mouth. Discharges for ungaged tributaries for which no current-meter measurements had been obtained during May through August were estimated by using the daily ft³/mi² values from a tributary in an adjacent or nearby watershed. The procedures used to estimate daily discharges at the mouth of each ungaged tributary are described in appendix A. Municipal and industrial discharges were determined from data reported by the U.S. Army Corps of Engineers (1990). Evaporation from surface waters was estimated from evaporation rates measured at Williams Lake near Akeley, Minnesota (Sturrock and others, 1992) and from pan-evaporation measurements made by MDNR at Becker, Minnesota (Mark Rodney, U.S. Army Corps of Engineers, oral commun., 1994) ### Low-flow frequency analysis Low-flow frequency characteristics for the Mississippi River near Anoka and the Mississippi River at St. Paul were computed from continuous-record streamflow data maintained in the USGS Water-Data Storage and Retrieval System (WATSTORE; Hutchinson, 1975). Frequency characteristics were determined using a Log-Pearson type III frequencydistribution computation program in WATSTORE. The 1, 7, 14, and 30 day low-flow series were computed based on climatic years (April 1-March 31).
Streamflow data from 1933 through 93 were analyzed for the Mississippi River near Anoka. Streamflow data from 1895, 1897, 1901-05, and 1907-93 were analyzed for the Mississippi River at St. Paul. Flow-duration data were computed based on water years (October 1-September 30) 1932-93 for the Mississippi River near Anoka, and 1895, 1897, 1901-05, and 1907-93 for the Mississippi River at St. Paul. ### **Results of Study** The approach and methods used to investigate ground-water baseflow resulted in a determination of tributary discharge, ground-water baseflow, evaporation, withdrawals, and net streamflow increase, by subreach, to the Mississippi River upstream of the Minneapolis-St. Paul area. The application of the USGS WATSTORE computation program to continuous-record streamflow data resulted in calculation of low-flow frequency, flow duration, and climatic-year ranking information. ### **Ground-Water Baseflow** Estimated ground-water baseflow to each subreach is shown in table 1. Table 1 also shows the length of each subreach and the quantity of ground-water baseflow per river mile for each subreach. Discharges for tributaries, Table 1.--Tributary discharges, ground-water baseflow, evaporation losses, and withdrawals, by subreach, Upper Mississippi River, July 1988 [ft³/s, cubic feet per second] | | Length of subreach (river miles) | Discharge
from
tributaries ¹
(ft ³ /s) | Ground-
water
baseflow
ft ³ /s) | Evaporation from Mississippi River (ft ³ /s) | With-
drawals
from
Mississippi
River
(ft ³ /s) | Net
streamflow
increase
(ft ³ /s) | Net
streamflow
increase per
river mile
(ft ³ /s) | Ground-
water
baseflow
per river
mile
(ft ³ /s) | |-------------------------|----------------------------------|---|---|---|--|---|---|---| | ² Subreach 1 | 67.4 | 206 | 28 | 107 | 36 | 91 | 1.35 | 0.42 | | ³ Subreach 2 | 74.9 | 93 | 41 | 16 | 0 | 118 | 1.58 | .55 | | ⁴ Subreach 3 | 49.7 | 55 | 0 | 10 | 0 | 45 | .91 | .0 | | ⁵ Subreach 4 | 52.2 | 41 | 56 | 25 | 0 | 72 | 1.38 | 1.07 | | ⁶ Subreach 5 | 21.2 | 210 | 84 | 7.9 | 0 | 286 | 13.5 | 3.96 | | ⁷ Subreach 6 | 117.7 | 178 | 305 | 98 | 52 | 333 | 2.83 | 2.59 | | Total | 383.1 | 783 | 514 | 264 | 88 | 945 | | | ¹ Includes municipal wastewater discharges. municipalities, and industries are listed in appendix B. Average discharges in the Upper Mississippi River at USGS gaging stations during July 1988 are shown in table 2. Net streamflow increases shown in table 1 are not consistent with data in table 2 because the data used to compute discharges for table 1 included discharges for June 28, 29, and 30, where necessary, to take into consideration travel times within subreaches. ### **Low-Flow Frequency Characteristics** Low-flow frequency data for the Mississippi River near Anoka and Mississippi River at St. Paul, Minnesota are shown in table 3. Flow-duration information is shown in table 4. Rankings by climatic year of lowest mean discharges for selected consecutive-day periods are shown in tables 5a and 5b. Table 2.--Average discharge at U.S. Geological Survey gaging stations, Upper Mississippi River, July 1988 | Gaging station | Discharge
(cubic feet
per second) | |--|---| | Mississippi River at Winnibigoshish Dam near Deer River, Minnesota | 101 | | Mississippi River at Grand Rapids, Minnesota | 192 | | Mississippi River below Sandy River, near Libby, Minnesota | 313 | | Mississippi River at Aitkin, Minnesota | 365 | | Mississippi River at Brainerd, Minnesota | 442 | | Mississippi River near Fort Ripley, Minnesota | 729 | | Mississippi River near Anoka, Minnesota | 1090 | ² Mississippi River from U.S. Geological Survey (USGS) gaging station at Lake Winnibigoshish Dam to USGS gaging station at Grand Rapids, Minnesota. ³ Mississippi River from USGS gaging station in Grand Rapids to USGS gaging station near Libby, Minnesota. ⁴ Mississippi River from USGS gaging station near Libby to USGS gaging station at Aitkin, Minnesota. ⁵ Mississippi River from USGS gaging station at Aitkin to USGS gaging station at Brainerd, Minnesota. ⁶ Mississippi River from USGS gaging station at Brainerd to USGS gaging station near Ft. Ripley, Minnesota. ⁷ Mississippi River from USGS gaging station near Ft. Ripley to USGS gaging station near Anoka, Minnesota. Table 3.--Low-flow frequency characteristics for Mississippi River near Anoka, Minnesota and Mississippi River at St. Paul, climatic years (April 1 - March 31) | | Annual lov | w flow for indic | ated recurrence | interval in year | s, in cubic feet | per second | |---------------------------------|--|------------------|--------------------|------------------|------------------|------------| | _ | <u>,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,</u> | Mis | sissippi River n | ear Anoka, 193 | 3-93 | | | Period
(consecutive
days) | 2 year | 5 year | 10 year | 20 year | 50 year | 100 year | | 1 day | 2110 | 1310 | 1010 | 808 | 622 | 519 | | 3 day | 2350 | 1470 | 1120 | 889 | 674 | 556 | | 7 day | 2610 | 1610 | 1210 | 941 | 697 | 564 | | 14 day | 2820 | 1720 | 1280 | 989 | 724 | 581 | | 30 day | 3030 | 1850 | 1380 | 1060 | 775 | 620 | | | N | Aississippi Rive | er at St. Paul, 18 | 95, 1897, 1901 | -05, and 1907-9 | 93 | | 1 day | 2550 | 1580 | 1220 | 984 | 765 | 645 | | 3 day | 2710 | 1720 | 1340 | 1090 | 862 | 734 | | 7 day | 2920 | 1840 | 1430 | 1160 | 911 | 772 | | 14 day | 3070 | 1940 | 1510 | 1220 | 960 | 813 | | 30 day | 3230 | 2070 | 1620 | 1320 | 1040 | 890 | Table 4.--Flow-duration data for Mississippi River near Anoka and Mississippi River at St. Paul, Minnesota | Percent of time discharge equaled or exceeded | Discharge (cubic feet per second) | |--|-----------------------------------| | Mississippi River near Anoka, 1933-93 | | | 95 | 1440 | | 90 | 2040 | | 85 | 2540 | | 80 | 2980 | | 75 | 3380 | | 70 | 3780 | | 65 | 4190 | | 60 | 4580 | | 55 | 4960 | | 50 | 5430 | | 45 | 5940 | | 40 | 6580 | | 35 | 7410 | | 30 | 8460 | | 25 | 9760 | | 20 | 11500 | | 15 | 14000 | | 10 | 17500 | | 5 | 23600 | | Mississippi River at St. Paul, 1895,1897, 1901-05, and | 1907-93 | | 95 | 1910 | | 90 | 2580 | | 85 | 3110 | | 80 | 3560 | | 75 | 3970 | | 70 | 4420 | | 65 | 4910 | | 60 | 5440 | | 55 | 6030 | | 50 | 6710 | | 45 | 7590 | | 40 | 8590 | | 35 | 9750 | | 30 | 11400 | | 25 | 13600 | | 20 | 16500 | | 15 | 20300 | | 10 | 26100 | | 5 | 36500 | Table 5a.--Lowest mean discharge, in cubic feet per second, and ranking for the indicated number of consecutive days in year ending March 31, Mississippi River near Anoka, Minnesota | 9 | | | | Nalla | | Nallin | ou days | Kank | oo days | Kank | 90 days | Kank | 120 days | Kalik | 183 days | Rank | |----|------|----|------|-------|------|--------|---------|------|---------|------|---------|------|----------|----------|----------|------| | | 913 | 9 | 186 | 9 | 1020 | 9 | 1060 | 9 | 0801 | 4 | 1140 | 33 | 1290 | 5 | 1260 | 4 | | 4 | 840 | 8 | 880 | 3 | 626 | 3 | 896 | 3 | 1140 | 5 | 1180 | 5 | 1260 | 4 | 1280 | 2 | | | 610 | - | 646 | _ | 069 | | 710 | | 752 | - | 852 | _ | 933 | | 1010 | - | | 7 | 1350 | 10 | 1400 | 0 | 1430 | 0 | 1470 | 0 | 1580 | ∞ | 1680 | 7 | 1730 | 7 | 1870 | 7 | | 7 | 693 | 7 | 722 | 2 | 755 | 2 | 963 | 2 | 1040 | 7 | 1070 | 7 | 1090 | 2 | 1110 | 2 | | = | 1410 | | 1570 | П | 1610 | = | 1640 | 10 | 1670 | 6 | 0691 | ∞ | 1750 | ∞ | 1910 | ∞ | | 29 | 2140 | 27 | 2230 | 22 | 2840 | 53 | 2970 | 53 | 3170 | 27 | 3250 | 26 | 3300 | 26 | 3400 | 70 | | ∞ | 1110 | 7 | 1120 | 7 | 1140 | 7 | 1170 | 7 | 1230 | 9 | 1310 | 9 | 1450 | 9 | 1830 | 9 | 12 | 1470 | 12 | 1590 | 12 | 1680 | 13 | 1800 | 14 | 1910 | 13 | 1930 | 12 | 2320 | 13 | 2680 | 14 | | 50 | 2170 | 28 | 2930 | 34 | 3630 | 4 | 3820 | 40 | 4130 | 38 | 4200 | 36 | 4370 | 36 | 2980 | 45 | | 64 | 3440 | 49 | 3490 | 45 | 3940 | 48 | 4460 | 49 | 4570 | 47 | 4670 | 43 | 4660 | 40 | 5450 | 40 | | 43 | 3090 | 44 | 3610 | 48 | 4140 | 51 | 4710 | 51 | 5040 | 50 | 5150 | 48 | 5170 | 4 | 5220 | 38 | | 52 | 3930 | 53 | 4170 | 53 | 4420 | 52 | 4720 | 52 | 5180 | 51 | 5400 | 49 | 2790 | 46 | 6280 | 46 | 39 | 3200 | 45 | 3460 | 43 | 3530 | 9 | 3650 | 38 | 3850 | 36 | 3990 | 34 | 4290 | 34 | 5230 | 39 | | 50 | 3560 | 51 | 3810 | 20 | 3910 | 47 | 4050 | 42 | 4510 | 46 | 5050 | 47 | 5200 | 45 | 6520 | 49 | | 40 | 2930 | 39 | 3110 | 39 | 3270 | 37 | 3390 | 35 | 3520 | 34 | 3620 | 30 | 3730 | 29 | 3970 | 27 | | 25 | 2070 | 25 | 2230 | 23 | 2360 | 23 | 2700 | 23 | 2800 | 22 | 2930 | 23 | 2970 | 21 | 3020 | 91 | | 36 | 2700 | 36 | 3030 | 35 | 3260 | 36 | 3370 | 34 | 3490 | 33 | 3580 | 29 | 3700 | 28 | 4120 | 29 | 78 | 2030 | 23 | 2560 | 59 | 3160 | 34 | 3820 | 41 | 4140 | 40 | 4300 | 39 | 4380 | 37 | 4750 | 35 | | 09 | 5830 | 09 | 0909 | 29 | 6290 | 59 | 6430 | 59 | 0099 | 59 | 7020 | 58 | 7780 | 58 | 0806 | 28 | | 37 | 2730 | 37 | 3260 | 4 | 4060 | 20 | 4400 | 47 | 4450 | 43 | 4640 | 42 | 4650 | 39 | 4940 | 36 | | 57 | 4270 | 57 | 4950 | 57 | 4970 | 54 | 5450 | 57 | 5700 | 54 | 5720 | 53 | 0009 | 51 | 6300 | 47 | Table 5a.--Lowest mean discharge, in cubic feet per second, and ranking for the indicated number of consecutive days in year ending March 31, Mississippi River near Anoka, Minnesota--Continued | Rank | 32 | 22 | 17 | 4 | 11 | 18 | | 10 | 6
| 33 | 15 | 26 | 59 | 37 | 12 | 50 | 30 | | 28 | 53 | 99 | 54 | 34 | | |----------|------|------|------|------|------|------|---|------|----------|------|------|------|--------|------|------|------|------|---|------|------|------|------|------|---| | 183 days | 4360 | 3510 | 3140 | 5850 | 2430 | 3260 | | 2320 | 2150 | 4410 | 2780 | 3790 | 9500 | 5100 | 2580 | 7250 | 4140 | | 4000 | 0981 | 8360 | 7970 | 4680 | | | Rank | 31 | 24 | 19 | 42 | 10 | 22 | _ | 12 | 6 | 30 | 15 | 25 |
61 | 41 | 14 | 52 | 32 | · | 81 | 46 | 99 | 50 | 38 | - | | 120 days | 3860 | 3250 | 2860 | 4830 | 2020 | 2970 | | 2150 | 1970 | 3740 | 2620 | 3250 | 8670 | 4770 | 2500 | 9300 | 3990 | | 2810 | 5270 | 7160 | 5940 | 4540 | | | Rank | 31 | 74 | 81 | 40 | - | 21 | | 13 | 10 | 78 | 17 | 25 | 59 | 41 | 15 | 51 | 32 | | 14 | 35 | 55 | 54 | 37 | | | 90 days | 3700 | 3080 | 2710 | 4590 | 1860 | 2880 | | 2020 | 1840 | 3450 | 2550 | 3220 | 7180 | 4620 | 2430 | 5490 | 3760 | | 2300 | 4080 | 6220 | 5800 | 4210 | | | Rank | 32 | 23 | 18 | 42 | 11 | 21 | | 14 | 10 | 28 | 19 | 26 | 99 | 45 | 15 | 41 | 59 | | 12 | 30 | 57 | 53 | 31 | | | 60 days | 3420 | 2910 | 2510 | 4280 | 1750 | 2710 | | 1920 | 1670 | 3230 | 2530 | 3150 | 2900 | 4500 | 2380 | 4220 | 3230 | | 1910 | 3290 | 5910 | 5510 | 3400 | | | Rank | 33 | 25 | 61 | 4 | = | 21 | | 15 | ∞ | 31 | 70 | 22 | 54 | 46 | 17 | 30 | 24 | | 13 | 32 | 99 | 20 | 27 | | | 30 days | 3240 | 2830 | 2410 | 4070 | 1650 | 2530 | | 1860 | 1300 | 3180 | 2460 | 2590 | 5210 | 4350 | 2240 | 3100 | 2750 | | 1790 | 3240 | 5340 | 4560 | 2910 | | | Rank | 33 | 27 | 22 | 42 | 12 | 19 | | 15 | ∞ | 32 | 21 | 20 | 57 | 43 | 17 | 31 | 24 | | 14 | 30 | 55 | 45 | 25 | | | 14 days | 3150 | 2790 | 2350 | 3700 | 1610 | 2250 | | 1760 | 1220 | 3120 | 2340 | 2250 | 5150 | 3750 | 2090 | 2880 | 2550 | | 1750 | 2870 | 5040 | 3780 | 2620 | | | Rank | 36 | 3] | 24 | 47 | 13 | 61 | | 14 | ∞ | 26 | 21 | 20 |
54 | 37 | 1.1 | 32 | 25 | | 15 | 33 | 55 | 4 | 27 | | | 7 days | 3090 | 2620 | 2310 | 3570 | 0091 | 2120 | | 1680 | 1180 | 2450 | 2170 | 2150 | 4290 | 3090 | 1950 | 2750 | 2380 | | 1720 | 2820 | 4880 | 3490 | 2460 | | | Rank | 42 | 76 | 31 | 50 | 14 | 81 | | 15 | ∞ | 20 | 21 | 24 |
52 | 34 | 91 | 33 | 29 | | 17 | 35 | 99 | 48 | 32 | | | 3 days | 3080 | 2140 | 2300 | 3550 | 1570 | 1780 | | 1580 | 1110 | 0681 | 1940 | 2030 | 3930 | 2570 | 1580 | 2560 | 2270 | | 1670 | 2660 | 4200 | 3260 | 2350 | | | Rank | 47 | 27 | 33 | 51 | 17 | 21 | | 81 | 6 | 22 | 24 | 56 | 53 | 31 | 15 | 35 | 32 | • | 61 | 38 | 99 | 48 | 13 | | | l day | 3050 | 1870 | 2240 | 3500 | 1480 | 1700 | | 1480 | 1070 | 1700 | 1750 | 1820 | 3710 | 2200 | 1400 | 2480 | 2220 | | 1480 | 2600 | 4000 | 3090 | 1370 | | | Year | 1955 | 1956 | 1957 | 1958 | 1959 | 1960 | | 1961 | 1962 | 1963 | 1964 | 1965 | 9961 | 1967 | 8961 | 1969 | 1970 | | 1971 | 1972 | 1973 | 1974 | 1975 | | Table 5a.--Lowest mean discharge, in cubic feet per second, and ranking for the indicated number of consecutive days in year ending March 31, Mississippi River near Anoka, Minnesota--Continued | 728 3 908 5 959 5 977 4 1040 4 1080 3 1160 1150 10 1220 9 1260 9 1390 9 1690 12 2450 16 2750 3010 46 3230 46 3870 51 4020 49 4060 43 4130 39 4280 2810 41 3260 47 3720 49 3820 46 4140 45 4810 49 4280 2810 41 3260 47 3750 44 4440 48 4690 48 4690 2810 42 3360 42 3450 38 3570 37 4470 48 4690 2810 42 3360 41 3390 42 3450 38 5880 88 6970 2880 44 2970 40 3110 38 <th>Year</th> <th>1 day</th> <th>Rank</th> <th>3 days</th> <th>Rank</th> <th>7 days</th> <th>Rank</th> <th>14 days</th> <th>Rank</th> <th>30 days</th> <th>Rank</th> <th>60 days</th> <th>Rank</th> <th>90 days</th> <th>Rank</th> <th>120 days</th> <th>Rank</th> <th>183 days</th> <th>Rank</th> | Year | 1 day | Rank | 3 days | Rank | 7 days | Rank | 14 days | Rank | 30 days | Rank | 60 days | Rank | 90 days | Rank | 120 days | Rank | 183 days | Rank | |--|------|-------|------|--------|------|--------|------|---------|------|---------|------|---------|------|---------|------|----------|------|----------|------| | 1150 10 1220 9 1260 9 1390 9 1690 12 2450 16 2750 3010 46 3230 46 3870 51 4020 49 4060 43 4130 39 4280 2810 41 3260 47 3720 49 3820 46 4140 45 4810 49 5000 2810 41 3260 47 3720 49 3820 46 4140 45 4810 49 5000 2810 42 3750 44 4440 48 4600 48 4600 2890 45 3060 41 3390 42 3450 38 3570 37 4410 48 4600 48 4600 48 4600 48 4600 48 4600 48 4600 50 50 50 50 50 50 50 50 5 | 1977 | 728 | 3 | 806 | 5 | 959 | 5 | 216 | 4 | 1040 | 4 | 1080 | 3 | 1160 | 4 | 1200 | 3 | 1240 | 3 | | 3010 46 3230 46 3870 51 4020 49 4060 43 4130 39 4280 2810 41 3260 47 3720 49 3820 46 4140 45 4810 49 5000 1450 16 1800 19 2010 18 2140 18 2280 18 5380 20 2790 2810 42 3380 43 3550 44 4440 48 4600 48 5000 2890 45 3080 41 3390 42 3450 38 5880 58 600 48 600 48 600 48 600 48 600 48 600 48 600 48 600 48 600 48 600 48 600 48 600 48 600 600 60 600 600 600 600 600 600 600 | 1978 | 1150 | 10 | 1220 | 6 | 1260 | 6 | 1390 | 6 | 1690 | 12 | 2450 | 16 | 2750 | 19 | 2790 | 17 | 3620 | 23 | | 2810 41 3260 47 3720 49 3820 46 4140 45 4810 49 5000 1450 16 1800 19 2010 18 2140 18 2280 18 2580 20 2790 2810 42 3080 43 3510 46 3750 44 4440 48 4600 48 4500 2890 45 3080 41 3390 42 3450 38 3570 37 4470 48 4600 48 4690 2880 44 2970 40 3110 38 3180 35 3510 36 6970 38 6970 38 3510 36 3930 37 4810 | 6261 | 3010 | 46 | 3230 | 46 | 3870 | 51 | 4020 | 49 | 4060 | 43 | 4130 | 39 | 4280 | 38 | 4360 | 35 | 5460 | 41 | | 1450 16 1800 19 2010 18 2140 18 2280 18 2580 20 2790 2810 42 33510 46 3750 44 4440 48 4600 48 4690 2990 45 3360 41 3390 42 3450 38 3570 37 4470 48 4600 48 4690 2990 45 3360 41 3390 42 3450 38 5880 58 6070 48 4690 4360 58 5140 58 5440 58 5880 58 6070 58 6970 2880 44 2970 40 3110 38 3180 35 3510 36 6970 5740 61 6430 61 6620 61 6860 61 7210 61 7760 44790 59 5230 30 2810 | 1980 | 2810 | 4 | 3260 | 47 | 3720 | 49 | 3820 | 46 | 4140 | 45 | 4810 | 49 | 5000 | 46 | 5300 | 47 | 5830 | 43 | | 1450 16 1800 19 2010 18 2140 18 2280 18 2580 20 2790 2810 42 3750 46 3750 44 4440 48 4600 48 4690 2990 45 3060 41 3390 42 3450 38 3570 37 4470 48 4600 48 4690 4360 58 5140 58 5440 58 5880 58 6970 58 6970 2880 44 2970 40 3110 38 3180 35 3510 36 6970 5740 61 6430 61 6620 60 6860 61 7210 61 7410 1980 30 2290 30 2810 28 2960 28 3070 25 3290 842 5 855 4 885 4 993 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<> | 2810 42 3080 43 3510 46 3750 44 4440 48 4600 48 4690 2990 45 3060 41 3390 42 3450 38 3570 37 4470 48 4690 4360 58 4860 58 5140 58 5880 58 6070 58 6970 2880 44 2970 40 3110 38 3180 35 3510 37 4410 540 5740 61 6430 61 6620 60 6860 61 700 60 700 710 4790 59 5230 30 2810 28 2960 28 3070 25 3290 1980 30 2590 30 2810 28 2960 28 3070 25 3290 1380 14 1560 13 1730 16 1850 | 1861 | 1450 | 16 | 1800 | 19 | 2010 | 18 | 2140 | 18 | 2280 | 18 | 2580 | 20 | 2790 | 20 | 2950 | 20 | 3490 | 21 | | 2990 45 3660 41 3390 42 3450 38 3570 37 4470 44 5440 4360 58 4860 58 5140 58 5440 58 5880 58 6070 58 6970 2880 44 2970 40 3110 38 3180 35 3510 36 6970 58 6970 69 6990 61 6890 61 6890 61 6890 61 6890 61 6890 61 6890 61 6890 61 6890 | 1982 | 2810 | 42 | 3080 | 43 | 3510 | 46 | 3750 | 4 | 4440 | 48 | 4600 | 48 | 4690 | 44 | 2060 | 43 | 6400 | 48 | | 4360 58 4860 58 5140 58 5440 58 5880 58 6070 58 6970 2880 44 2970 40 3110 38 3180 35 3510 36 6970 58 6970 58 6970 58 6970 58 6970 37 4810 4810 4810 58 3850 6190 60 6690 61 6860 61 7210 61 7410 | 1983 | 2990 | 45 | 3060 | 41 | 3390 | 42 | 3450 | 38 | 3570 | 37 | 4470 | 44 | 5440 | 50 | 6480 | 53 | 0998 | 57 | | 2880 44 2970 40 3110 38 3180 35 3510 36 3930 37 4810 5740 61 6430 61 6620 60 6860 61 7210 61 7760 4790 59 5230 59 6190 60 6690 61 6830 60 7000 60 7410 1980 30 2290 30 2590 30 2810 28 2960 28 3070 25 3290 842 5 855 4 885 4 993 5 1060 5 1240 7 1770 1380 14 1560 13 1730 16 1850 16 2080 17 2550 1700 23 1970 22 2530 28 2630 26 2910 27 2910 240 24 3950 24 4130 25< | 1984 | 4360 | 58 | 4860 | 58 | 5140 | 58 | 5440 | 58 | 5880 | 58 | 0209 | 58 | 0269 | 57 | 7480 | 57 | 7510 | 51 | | 5740 61 6430 61
6620 60 6860 61 7210 61 7760 4790 59 5230 59 6190 60 6690 61 6830 60 7000 60 7410 1980 30 2290 30 2810 28 2960 28 3070 25 3290 842 5 855 4 885 4 993 5 1060 5 1240 7 1770 1380 14 1560 13 1730 16 1850 16 2080 16 2500 17 2550 1700 23 1970 22 2530 28 2630 26 2860 26 2910 24 2930 3770 54 4130 52 4640 53 5060 53 5720 35 6470 | 1985 | 2880 | 44 | 2970 | 40 | 3110 | 38 | 3180 | 35 | 3510 | 36 | 3930 | 37 | 4810 | 45 | 0069 | 54 | 8130 | 55 | | 5740 61 6310 61 6430 61 6620 60 6860 61 7210 61 7760 4790 59 5230 59 6190 60 6690 61 6830 60 7000 60 7410 1980 30 2290 30 2810 28 2960 28 3070 25 3290 842 5 855 4 885 4 993 5 1060 5 1240 7 1770 1380 14 1560 13 1730 16 1850 16 2080 16 2500 17 2550 1700 23 1970 22 2530 28 2630 26 2860 26 2910 24 2930 3770 54 4130 52 4640 53 5700 55 6470 | 4790 59 5230 59 6190 60 6690 61 6830 60 7000 60 7410 1980 30 2290 30 2810 28 2960 28 3070 25 3290 842 5 855 4 885 4 993 5 1060 5 1240 7 1770 1380 14 1560 13 1730 16 1850 16 2080 16 2500 17 2550 1700 23 1970 22 2530 28 2630 26 2860 26 2910 24 2930 3770 54 3950 54 4130 52 4640 53 5060 55 6470 | 1986 | 5740 | 61 | 6310 | 61 | 6430 | [9] | 6620 | 99 | 0989 | 61 | 7210 | 61 | 1760 | . 19 | 7940 | 59 | 10500 | 09 | | 1980 30 2290 30 2590 30 2810 28 2960 28 3070 25 3290 842 5 855 4 885 4 993 5 1060 5 1240 7 1770 1380 14 1560 13 1730 16 1850 16 2080 16 2500 17 2550 1700 23 1970 22 2530 28 2630 26 2860 26 2910 24 2930 3770 54 3950 54 4130 52 4640 53 5060 55 6470 | 1987 | 4790 | 59 | 5230 | 59 | 6190 | 09 | 0699 | 61 | 6830 | 09 | 7000 | 09 | 7410 | 09 | 7990 | 09 | 11000 | 61 | | 842 5 855 4 885 4 993 5 1060 5 1240 7 1770 1380 14 1560 13 1730 16 1850 16 2080 16 2550 17 2550 1700 23 1970 22 2530 28 2630 26 2860 26 2910 24 2930 3770 54 3950 54 4130 52 4640 53 5060 53 5720 55 6470 | 1988 | 1980 | 30 | 2290 | 30 | 2590 | 30 | 2810 | 28 | 2960 | 28 | 3070 | 25 | 3290 | 27 | 3570 | 27 | 3710 | 24 | | 1380 14 1560 13 1730 16 1850 16 2080 16 2500 17 2550 1700 23 1970 22 2530 28 2630 26 2860 26 2910 24 2930 3770 54 3950 54 4130 52 4640 53 5060 53 5720 55 6470 | 1989 | 842 | 2 | 855 | 4 | 885 | 4 | 993 | 5 | 1060 | 2 | 1240 | 7 | 1770 | 6 | 2050 | 11 | 2620 | 13 | | 1700 23 1970 22 2530 28 2630 26 2860 26 2910 24 2930 3770 54 3950 54 4130 52 4640 53 5060 53 5720 55 6470 | 1990 | 1380 | 14 | 1560 | 13 | 1730 | 16 | 1850 | 16 | 2080 | 16 | 2500 | 17 | 2550 | 16 | 2780 | 16 | 3300 | 19 | | 1700 23 1970 22 2530 28 2630 26 2860 26 2910 24 2930 3770 54 3950 54 4130 52 4640 53 5060 53 5720 55 6470 | | | | | | | , | | | | | | | | | | | | | | 3770 54 3950 54 4130 52 4640 53 5060 53 5720 55 6470 | 1661 | 1700 | 23 | 1970 | 22 | 2530 | 28 | 2630 | 26 | 2860 | 26 | 2910 | 24 | 2930 | 22 | 3110 | 23 | 3730 | 25 | | 0100 36 0220 00 0250 00 0000 11 0000 | 1992 | 3770 | 54 | 3950 | 54 | 4130 | 52 | 4640 | 53 | 2060 | 53 | 5720 | 55 | 6470 | 99 | 0569 | 55 | 0692 | 52 | | 2440 34 2890 38 3140 40 3320 39 3110 39 3770 33 3810 | 1993 | 2440 | 34 | 2890 | 38 | 3140 | 40 | 3520 | 39 | 3710 | 39 | 3770 | 35 | 3810 | 33 | 4010 | 33 | 4270 | 31 | Table 5b.--Lowest mean discharge, in cubic feet per second, and ranking for the indicated number of consecutive days in year ending March 31, Minnesota | 뇓 | | 37 | 23 | :1 | 38 | 83 | 70 | 88 | 63 | 59 | 99 | | 16 | 32 | ž. | 49 | 71 | | 62 | 89 | 46 | 53 | 50 | |----------|------|------|------------|------|------|-------|------|------------|------|------|------|---------|------|------|------|------|------------|---|------|------------|------|------|------| | /s Rank | | (4) | 4) | 43 | (T) | æ | (~ | <i>S</i> O | Ŷ | 5 | 9 | | - | κŋ | 7 | 4 | 7 | | 7 | 9 | 4 | 5 | νΩ | | 183 days | 2750 | 4370 | 5640 | 4060 | 4410 | 10500 | 7080 | 12200 | 6200 | 2860 | 6910 | | 2880 | 4160 | 3500 | 5000 | 7130 | | 0906 | 7020 | 4740 | 5320 | 2000 | | Rank | 10 | 42 | 27 | 32 | 43 | 40 | 54 | 85 | 53 | 55 | 72 | | 14 | 28 | 26 | 44 | <i>L</i> 9 | | 8 | 65 | 37 | 69 | 47 | | 120 days | 2010 | 3930 | 3100 | 3220 | 3960 | 3860 | 4340 | 9150 | 4330 | 4460 | 0819 | | 2280 | 3100 | 3000 | 4010 | 5240 | | 7550 | 5160 | 3740 | 5520 | 4130 | | Rank | 7 | 46 | 23 | 32 | 27 | 43 | 35 | 88 | 47 | 54 | 7.1 | | 15 | 31 | 28 | 42 | 62 | | 8 | <i>L</i> 9 | 39 | 64 | 44 | | 90 days | 1660 | 3800 | 2670 | 2970 | 2780 | 3610 | 3150 | 8580 | 3820 | 3930 | 5360 | | 2090 | 2880 | 2780 | 3570 | 4530 | | 6530 | 4760 | 3370 | 4610 | 3670 | | Rank | 9 | 4 | 19 | 35 | 24 | 38 | 33 | 91 | 53 | 47 | 69 | | 16 | 32 | 78 | 46 | 63 | | 81 | 89 | 43 | 59 | 49 | | 60 days | 1440 | 3360 | 2250 | 2950 | 2530 | 3140 | 2790 | 8290 | 3590 | 3510 | 4870 | | 2010 | 2750 | 2580 | 3500 | 4120 | | 0809 | 4580 | 3280 | 3910 | 3530 | | Rank | - | 47 | 21 | 40 | 24 | 35 | 32 | 91 | 55 | 99 | 70 | • | 16 | 34 | 73 | 48 | 65 | | 84 | 69 | 4 | 49 | 51 | | 30 days | 1300 | 3230 | 2200 | 2950 | 2270 | 2760 | 2510 | 8080 | 3500 | 3500 | 4650 | | 0961 | 2700 | 2380 | 3330 | 4000 | | 9165 | 4490 | 3100 | 3340 | 3460 | | Rank | 7 | 50 | 27 | 45 | 28 | 39 | 33 | 91 | 59 | 09 | 74 | | 61 | 38 | 30 | 52 | 45 | | 85 | 70 | 4] | 48 | 55 | | 14 days | 1270 | 3200 | 2200 | 2950 | 2240 | 2730 | 2510 | 8050 | 3500 | 3500 | 4650 | | 1960 | 2700 | 2350 | 3300 | 3860 | | 5900 | 4340 | 2790 | 3160 | 3390 | | Rank | 7 | 54 | 29 | 20 | 28 | 4 | 36 | 92 | 19 | 62 | 75 | , | 20 | 43 | 31 | 57 | <i>L</i> 9 | | 98 | 70 | 38 | 52 | 55 | | 7 days | 1250 | 3150 | 2200 | 2950 | 2190 | 2730 | 2510 | 8050 | 3500 | 3500 | 4650 | | 1960 | 2700 | 2350 | 3300 | 3860 | | 2900 | 4190 | 2540 | 3120 | 3210 | | Rank | ∞ | 46 | 32 | 55 | 28 | 49 | 4 | 94 | 65 | 99 | 80 | • • • • | 25 | 48 | 36 | 62 | 70 | | 87 | 69 | 40 | 58 | 56 | | 3 days | 1220 | 2520 | 2200 | 2950 | 2070 | 2730 | 2510 | 8050 | 3500 | 3500 | 4650 | | 1960 | 2700 | 2350 | 3300 | 3860 | | 5900 | 3850 | 2430 | 3020 | 2970 | | Rank | 7 | 42 | 38 | 19 | 31 | 52 | 49 | 94 | 19 | 89 | 84 | | 29 | 51 | 43 | 65 | 72 | | 88 | 71 | 46 | 09 | 57 | | l day | 1060 | 2280 | 2200 | 2950 | 2000 | 2730 | 2500 | 8050 | 3500 | 3500 | 4650 | | 1960 | 2700 | 2350 | 3280 | 3860 | | 5900 | 3800 | 2400 | 2920 | 2900 | | Year | 1895 | 1897 | 1901 | 1902 | 1903 | 1904 | 1905 |
1907 | 1908 | 1909 | 1910 | | 1161 | 1912 | 1913 | 1914 | 1915 | • | 9161 | 1917 | 8161 | 1919 | 1920 | Table 5b.--Lowest mean discharge, in cubic feet per second, and ranking for the indicated number of consecutive days in year ending March 31, Minnesota--Continued | Rank | 56 | 29 | 21 | 15 | 26 | 12 | 41 | 36 | 49 | 24 | 13 | 6 | S | 4 | | 7 | 2 | ∞ | 43 | 9 | 61 | 73 | 74 | |----------|------|------|------|------|------|---|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------| | 183 days | 5570 | 3650 | 3310 | 2830 | 3500 | 2770 | 4590 | 4330 | 6410 | 3490 | 2790 | 2280 | 1680 | 1590 | 1250 | 2130 | 1290 | 2260 | 4690 | 1970 | 3190 | 7360 | 7630 | | Rank | 58 | 29 | 23 | 16 | 12 | 11 | 24 | 34 | 52 | 81 | 15 | 7 | 9 | 5 | - | ∞ | 2 | 6 | 41 | 4 | 21 | 89 | 70 | | 120 days | 4540 | 3130 | 2860 | 2420 | 2170 | 2080 | 2910 | 3480 | 4250 | 2650 | 2380 | 0961 | 1700 | 1580 | 1140 | 1990 | 1270 | 2000 | 3900 | 1540 | 2810 | 5380 | 2990 | | Rank | 50 | 34 | 24 | 18 | ∞ | 3 | 25 | 29 | 51 | 12 | 17 | 10 | 9 | 5 | _ | 13 | 2 | = | 45 | 4 | 19 | 70 | 72 | | 90 days | 3880 | 3020 | 2670 | 2310 | 1800 | 1840 | 2670 | 2840 | 3900 | 1940 | 2260 | 1860 | 1620 | 1500 | 1050 | 1940 | 1250 | 1930 | 3770 | 1380 | 2400 | 9090 | 5560 | | Rank | 52 | 34 | 26 | 18 | 6 | 10 | 27 | 30 | 51 | 13 | 17 | = | 7 | 5 | - | 12 | 7 | 15 | 57 | 4 | 20 | 70 | 9/ | | 60 days | 3560 | 2880 | 2570 | 2220 | 1650 | 1730 | 2570 | 2630 | 3550 | 1840 | 2170 | 1740 | 1520 | 1420 | 927 | 1810 | 1220 | 1910 | 3800 | 1280 | 2300 | 4940 | 5540 | | Rank | 57 | 36 | 30 | 20 | 10 | 12 | 28 | 33 | 52 | 14 | 8 | 6 | ∞ | 5 | | = | 7 | 15 | 58 | 4 | 17 | 99 | 79 | | 30 days | 3500 | 2810 | 2420 | 2110 | 1620 | 1670 | 2370 | 2580 | 3470 | 1810 | 2060 | 1570 | 1420 | 1250 | 857 | 1630 | 1100 | 1860 | 3590 | 1180 | 2030 | 4420 | 5330 | | Rank | 99 | 37 | 29 | 21 | 10 | 11 | 26 | 34 | 57 | 14 | 20 | 6 | ∞ | 5 | - | 12 | 2 | 17 | 58 | 4 | 18 | 99 | 81 | | 14 days | 3400 | 2670 | 2290 | 2020 | 1530 | 1570 | 2150 | 2510 | 3400 | 1750 | 1960 | 1440 | 1370 | 1180 | 807 | 1580 | 847 | 1840 | 3440 | 1120 | 1840 | 4110 | 5140 | | Rank | 36 | 40 | 27 | 21 | 10 |
======================================= | 24 | 32 | 58 | 14 | 61 | ∞ | 6 | 9 | | 12 | 7 | 18 | 48 | 4 | 17 | 89 | 77 | | 7 days | 3210 | 2620 | 2160 | 1980 | 1410 | 1500 | 2010 | 2350 | 3320 | 1670 | 1910 | 1290 | 1350 | 1130 | 741 | 1560 | 787 | 1760 | 2940 | 1080 | 1740 | 3890 | 4730 | | Rank | 59 | 45 | 29 | 24 | 10 | 11 | 26 | 31 | 54 | 91 | 21 | 7 | 6 | 9 | | 12 | 7 | 19 | 47 | 4 | 15 | 19 | 79 | | 3 days | 3050 | 2520 | 2070 | 1930 | 1310 | 1480 | 1970 | 2190 | 2920 | 1620 | 1840 | 1120 | 1280 | 1070 | 705 | 1480 | 720 | 1670 | 2650 | 1060 | 1500 | 3210 | 4640 | | Rank | 58 | 47 | 32 | 25 | 6 | 17 | 24 | 36 | 55 | 20 | 23 | ∞ | = | 4 | - | 12 | 7 | 4 | 4 | 5 | 13 | 59 | 82 | | 1 day | 2900 | 2450 | 2050 | 1850 | 1130 | 1450 | 1820 | 2140 | 2820 | 1600 | 1760 | 1090 | 1240 | 1020 | 632 | 1280 | 899 | 1360 | 2370 | 1020 | 1330 | 2900 | 4440 | | Year | 1921 | 1922 | 1923 | 1924 | 1925 | 1926 | 1927 | 1928 | 1929 | 1930 | 1931 | 1932 | 1933 | 1934 | 1935 | 1936 | 1937 | 1938 | 1939 | 1940 | 1941 | 1942 | 1943 | Table 5b.--Lowest mean discharge, in cubic feet per second, and ranking for the indicated number of consecutive days in year ending March 31, Minnesota--Continued | Rank | 69 | <i>L</i> 9 | | 09 | 78 | 44 | 28 | 40 | 51 | 87 | 52 | 72 | 55 | 30 | 22 | 75 | 01 | 33 | 20 | 8. | 54 | 27 | 42 | |----------|------|------------|---|------|-------|------|------|------|----------|-------|------|--------|------------|----------|------|------|------|------|----------|------|------|------|------| | 183 days | 7050 | 0569 | | 0209 | 8500 | 4710 | 3640 | 4560 | 5110 | 11400 | 5270
 7220 | 5480 | 3730 | 3430 | 7910 | 2670 | 4270 | 3240 | 2920 | 5400 | 3630 | 4640 | | Rank | 75 | 74 | | 62 | 79 | 99 | 35 | 49 | 09 | 06 | 49 | 77 | 59 |
33 | 30 | 73 | 13 | 45 |
20 | 22 | 51 | 31 | 39 | | 120 days | 6540 | 6370 | | 4700 | 02.29 | 4470 | 3520 | 4200 | 4620 | 9840 | 4880 | 6640 | 4590 | 3340 | 3130 | 6340 | 2260 | 4010 | 2730 | 2850 | 4210 | 3220 | 3850 | | Rank | 82 | 77 | | 59 | 78 | 57 | 40 | 55 | 63 | 68 | 65 | 79 | 58 |
36 | 30 | 75 | 14 | 52 | 70 | 22 | 48 | 33 | 49 | | 90 days | 6540 | 2900 | | 4410 | 6150 | 4220 | 3410 | 4020 | 4540 | 8630 | 4730 | 6400 | 4360 | 3210 | 2840 | 5830 | 2030 | 3920 | 2540 | 2650 | 3830 | 3010 | 3830 | | Rank | 83 | 78 | | 2 | 79 | 61 | 40 | 09 | 65 | 68 | 99 | 82 | 62 | 37 | 59 | 72 | 14 | 45 | 21 | 25 | 20 | 36 | 55 | | 60 days | 6290 | 5610 | | 4170 | 5750 | 3970 | 3230 | 3920 | 4340 | 8000 | 4540 | . 6250 | 4080 | 3020 | 2610 | 2090 | 1860 | 3370 | 2340 | 2530 | 3540 | 3000 | 3760 | | Rank | 83 | 11 | | 62 | 74 | 09 | 45 | 61 |
42 | 68 | 89 | 85 | 63 |
41 | 31 | 7.1 | 13 | 38 |
22 | 23 | 53 | 39 | 42 | | 30 days | 5770 | 5150 | | 3930 | 4990 | 3730 | 3190 | 3860 | 3980 | 7550 | 4450 | 6020 | 3950 | 2970 | 2470 | 4670 | 1750 | 2870 | 2210 | 2240 | 3480 | 2900 | 2990 | | Rank | 83 | 92 | | 63 | 72 | 61 | 43 | 62 | 46 | 96 | 19 | 84 | 65 | 4 | 31 | 69 | 13 | 32 | 24 | 15 | 54 | 42 | 35 | | 14 days | 5380 | 4800 | | 3710 | 4560 | 3660 | 2880 | 3680 | 3200 | 7250 | 4290 | 5750 | 3900 | 2950 | 2390 | 4310 | 1730 | 2430 | 2090 | 1820 | 3370 | 2870 | 2590 | | Rank | 83 | 78 | | 9 | 73 | 49 | 41 | 59 | 39 | 06 | 09 | 84 | 99 | 42 | 33 | 69 | 15 | 30 | 25 | 16 | 47 | 45 | 34 | | 7 days | 2190 | 4750 | | 3590 | 4380 | 3550 | 2620 | 3370 | 2550 | 7150 | 3370 | 5550 | 3790 | 2640 | 2370 | 4150 | 1700 | 2320 | 2020 | 1720 | 2870 | 2810 | 2440 | | Rank | 84 | 77 | | 2 | 74 | 63 | 41 | 09 | 27 | 06 | 53 | 83 | <i>L</i> 9 | 33 | . 37 | 72 | | 30 | 23 | 17 | 38 | 43 | 35 | | 3 days | 4810 | 4500 | | 3440 | 4220 | 3340 | 2440 | 3080 | 1990 | 7090 | 2900 | 4790 | 3620 | 2260 | 2350 | 4100 | 1660 | 2150 | 1890 | 1650 | 2360 | 2470 | 2320 | | Rank | 85 | 78 | | 62 | 75 | 63 | 39 | 54 | 28 | 06 | 53 | 81 | 2 | 35 | 33 | 73 | 15 | 30 |
56 | 19 | 40 | 45 | 37 | | 1 day | 4730 | 4220 | | 3110 | 4110 | 3230 | 2220 | 2810 | 1930 | 6620 | 2800 | 4420 | 3280 | 2120 | 2110 | 4020 | 1420 | 1970 | 1870 | 1540 | 2260 | 2370 | 2170 | | Year | 1944 | 1945 | _ | 1946 | 1947 | 1948 | 1949 | 1950 |
1951 | 1952 | 1953 | 1954 | 1955 |
1956 | 1957 | 1958 | 6561 | 0961 |
1961 | 1962 | 1963 | 1964 | 5961 | Table 5b.--Lowest mean discharge, in cubic feet per second, and ranking for the indicated number of consecutive days in year ending March 31, Minnesota--Continued | ays Rank | 06 0 | 0 58 | 0 14 | 0 92 | 0 45 | 9 0 | 0 85 | 0 84 | 0 82 | 0 47 | 0 61 | 0 3 | 0 48 | 0 62 | 08 0 | 0 39 | 92 0 | 0 91 | 0 81 | 98 0 | 0 93 | 0 94 | | |----------|-------|------|------|-------|------|----------|-------|-------|-------|------|----------|---------------|----------|------------|------|----------|------|-------|------|-------|-----------|-------|---| | 183 days | 12400 | 5810 | 2800 | 12700 | 4730 | 9629 | 11000 | 10500 | 10200 | 4810 |
0909 | 1440 | 4990 | 6120 | 9400 | 4420 | 8040 | 12600 | 9440 | 11300 |
15300 | 17600 | _ | | Rank | 94 | 99 | 19 | 84 | 57 | 50 | 82 | 87 | 80 | 61 | 71 | 3 | 46 | 63 | 83 | 38 | 92 | 98 | 88 | 68 | 16 | 93 | | | 120 days | 11800 | 5230 | 2660 | 8550 | 4530 | 4200 | 7610 | 9490 | 7300 | 4680 | 2990 | 1400 | 4090 | 4820 | 8140 |
3790 | 0299 | 9460 | 9530 | 9840 |
00901 | 11500 | | | Rank | 94 | 69 | 21 | 84 | 09 | 37 | 89 | 87 | 80 | 61 | 74 | m | 99 | 99 | 83 | 41 | 73 | 85 | 06 | 98 | 16 | 92 | | | 90 days | 10300 | 5020 | 2560 | 2680 | 4420 | 3230 | 4940 | 8020 | 6530 | 4450 |
5820 | 1330 | 4060 | 4730 | 0669 |
3420 | 5790 | 09// | 0068 | 7830 |
10000 | 10300 | | | Rank | 06 | 7.1 | 23 | 98 | 28 | 22 | 99 | 88 | 85 | 48 | 75 | 3 | 41 | <i>L</i> 9 | 84 | 39 | 74 | 80 | 87 | 11 | 93 | 94 | | | 60 days | 8110 | 4940 | 2460 | 7280 | 3900 |
2370 | 3800 | 7930 | 0659 | 3520 | 5510 | 1220 | 3250 | 4560 | 6360 | 3150 | 5430 | 6010 | 7840 | 5550 | 9320 | 9360 | | | Rank | 87 | 72 | 26 | 82 | 50 | 19 | 59 | 88 | 8 | 43 | 80 | 33 | 25 | <i>L</i> 9 | 98 | 37 | 78 | 73 | 96 | 75 | 93 | 94 | | | 30 days | 6330 | 4910 | 2350 | 2680 | 3370 | 2110 | 3620 | 7440 | 2650 | 3030 | 5420 | 1140 | 2280 | 4430 | 6170 |
2820 | 5180 | 4930 | 7570 | 5100 | 8630 | 8720 | | | Rank | 87 | 89 | 25 | 79 | 46 | 22 | 51 | 88 | 75 | 40 | 82 | 3 | 91 | 71 | 98 | 36 | 80 | 73 | 68 | 11 | 93 | 94 | | | 14 days | 6270 | 4300 | 2150 | 2000 | 3040 | 2040 | 3230 | 0689 | 4700 | 2760 |
5300 | 1040 | 1820 | 4390 | 2980 | 2640 | 2090 | 4610 | 0869 | 4810 |
8310 | 8640 | | | Rank | 87 | 63 | 22 | 08 | 46 | 56 | 53 | 88 | 72 | 35 | 81 | ε | 13 | 71 | 85 | 37 | 82 | 74 | 68 | 9/ | 94 | 93 | | | 7 days | 5930 | 3530 | 0661 | 4870 | 2870 | 2030 | 3150 | 0299 | 4280 | 2470 | 4950 | 993 | 1600 | 4230 | 2890 | 2530 | 5020 | 4500 | 6840 | 4660 | 8270 | 8170 | | | Rank | 78 | 52 | 13 | 82 | 51 | 22 | 57 | 88 | 71 | 39 | 73 | 3 | 14 | 89 | 98 | 34 | 85 | 75 | 68 | 92 | 93 | 16 | | | 3 days | 4590 | 2850 | 1480 | 4780 | 2810 | 1880 | 2980 | 5940 | 3970 | 2380 | 4170 | 953 | 1500 | 3660 | 5650 | 2310 | 4830 | 4250 | 0859 | 4370 |
7840 | 7190 | | | Rank | 74 | 41 | 10 | 83 | 50 | 22 | 99 | 87 | 70 | 91 | 69 | 3 | <u>8</u> | 99 | 98 | 27 | 80 | 9/ | 68 | 11 | 93 | 16 | | | 1 day | 4070 | 2280 | 1220 | 4600 | 2650 | 1690 | 2880 | 2680 | 3780 | 1450 | 3760 | 723 | 1480 | 3430 | 5040 |
1920 | 4370 | 4120 | 6120 | 4220 |
7140 | 6840 | | | Year | 1966 | 1961 | 8961 | 1969 | 1970 | 1971 | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | 1978 | 6261 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 9861 | 1987 | | Table 5b.--Lowest mean discharge, in cubic feet per second, and ranking for the indicated number of consecutive days in year ending March 31, Minnesota--Continued | Rank 120 days Rank 183 days Rank | 2900 17 | 3480 23 | 4300 34 | 12300 89 | 8430 77 | |----------------------------------|---------|---------|----------|----------|---------| | Rank | 17 | 25 |
36 | 92 | 78 | | 120 days | 2430 | 2960 | 3570 | 11200 | 6770 | | Rank | 16 | 26 | 38 | 93 | 9/ | | 90 days | 2160 | 2720 | 3330 | 10300 | 2900 | | Rank | ∞ | 31 | 42 | 92 | 73 | | 60 days Rank | 1560 | 2680 | 3280 | 9130 | 5350 | | Rank | 9 | 27 | 46 | 92 | 9/ | | 30 days Rank | 1290 | 2370 | 3190 | 8270 | 5140 | | Rank | 9 | 23 | 47 | 92 | 78 | | Rank 14 days | 1190 | 2090 | 3140 | 8110 | 4950 | | Rank | 5 | 23 | 49 | 91 | 19 | | 7 days | 1100 | 2000 | 2950 | 7870 | 4810 | | Rank | S | 20 | 42 | 92 | 81 | | 3 days | 1070 | 1820 | 2450 | 7200 | 4660 | | Rank | 9 | 21 | 35 | 92 | 79 | | l day | 1060 | 1640 | 2130 | 6940 | 4350 | | Year | 6861 | 0661 |
1661 | 1992 | 1993 | ### References - Gunard, K.T., Hess, J.H., Zirbel, J.L., and Cornelius, C.E., 1990, Water resources data-Minnesota water year 1988--Volume 2. Upper Mississippi and Missouri River Basins: U.S. Geological Survey Water-Data Report MN-88-2, 331 p. - Hutchinson, N. E., compiler, 1975, WATSTORE -National water data storage and retrieval system of the U.S. Geological Survey - Users guide: U.S. Geological Survey Open-File Report 75-426 (revised), 791p. - Sturrock, A.M., Winter, T.C., and Rosenberry, D.O.. 1992, Energy budget evaporation from Williams Lake, a closed lake in North Central Minnesota: Water Resources Research 28, 1605-17. - U.S. Army Corps of Engineers, 1990, Mississippi River headwaters lakes in Minnesota--low flow review: U.S. Army Corps of Engineers, St. Paul District, 62 p. - _____1993, Riverine emergency management modelusers manual and program documentation, version 2.0: U.S. Army Corps of Engineers, St. Paul District, 25 p. - U.S. Geological Survey, 1977, Water resources data for Minnesota, water year 1976: U.S. Geological Survey, 896 p. - _____1981, Water resources data-Minnesota water year 1980—volume 2. Upper Mississippi and Missouri River Basins: U.S. Geological Survey Water-Data Report MN-80-2, 435 p. ### Appendix A ### Procedures used for Estimating Ungaged Discharges ### Subreach 1 Leech Lake River.—Streamflow at the mouth of Leech Lake River (fig. 1) was estimated on the basis of records of pool elevations for Mud Lake Reservoir located near the mouth of Leech Lake River. Discharge was calculated by applying pool elevations to a weirflow equation (Mark Rodney, U.S. Army Corps of Engineers, oral commun., 1994). Ball Club River, White Oak Lake Outlet, Vermillion River, and Leighton Brook.--No discharge measurements were made in these streams during 1988. Discharge for these streams was estimated on the basis of the gain in flow of Leech Lake River between Federal Dam and Mud Lake Dam (157 square mile (mi²) drainage area). The average daily gain in flow during July 1988 (20.0 ft³/s) was equivalent to 0.13 ft³/mi². The computed ft³/mi² rate compares favorably with a ft³/mi² rate of 0.13 computed from the July 6, 1988 discharge measured in Willow River near Hill City, Minnesota, a nearby stream that has a drainage area of 160 mi². The combined drainage area of Ball Club River, White Oak Lake Outlet, Vermillion River, and Leighton Brook (608 mi²) was multiplied by 0.13 ft³/mi² to obtain an estimate of their combined discharge (79.0 ft³/s). Minnesota Power Clay Boswell Plant.—The power plant withdrew an average of 17.2 ft³/s during July 1988 (U.S. Army Corps of Engineers, 1990). Blandin Paper and Wood Products Plants.--The combined net withdrawal of these two plants was 19.2 ft³/s during July 1988 (U.S. Army Corps of Engineers, 1990) ### Subreach 2 Grand Rapids, Minnesota municipal wastewater. The average discharge (17.8 ft³/s) reported for the Grand Rapids wastewater treatment facility during the latter half of July 1988 (U.S. Army Corps of Engineers, 1990) was used for all of July 1988.
<u>Prairie River.</u>--Discharge at the mouth of Prairie River was estimated on the basis of three discharge measurements of the Prairie River near Taconite, Minnesota made on June 1, July 1, and July 28, 1988. The daily ft³/mi² rates for Prairie River near Taconite, Minnesota (331 mi² drainage area) were multiplied by the drainage area at the mouth of Prairie River (491 mi²) to obtain daily discharges for Prairie River at the mouth. Split Hand Creek.--Discharge at the mouth of Split Hand Creek was estimated by multiplying the drainage area at the mouth (52.6 mi²) by the daily ft³/mi² rate for the Swan River near Warba, Minnesota. The mean discharge for the month of July (3.8 ft³/s) obtained using this method compares favorably with a flow estimate of 5 ft³/s made by a USGS hydrographer during July 1988 (William A. Gothard, U.S. Geological Survey, oral commun., 1994). Swan River.-Discharge at the mouth of Swan River was estimated on the basis of two discharge measurements made at Swan River near Warba, Minnesota on July 1, and July 26, 1988. The daily ft³/mi² rates for Swan River near Warba, Minnesota (238 mi² drainage area) were multiplied by the drainage area for Swan River at the mouth (317 mi²) to obtain daily discharges for Swan River at the mouth. Pokegama Creek.—Discharge at the mouth of Pokegama Creek was estimated by multiplying the drainage area at the mouth (21.8 mi²) by the daily ft³/mi² rate for Swan River near Warba, Minnesota. <u>Unnamed tributaries.</u>--Discharge for unnamed tributaries in the Mississippi River subreach extending from Grand Rapids to near Libby, Minnesota were estimated by multiplying the ft³/mi² rate for Swan River near Warba, Minnesota by the drainage areas of the ungaged tributaries (63.3 mi² total). Tributaries in this subreach that had drainage areas of less than 2.0 mi² were assumed to have zero flow during July 1988. ### Subreach 3 ### Willow River (includes White Elk Creek).-- Discharge at the mouth of Willow River was estimated on the basis of two discharge measurements made at Willow River near Palisade, Minnesota on July 1, and July 27, 1988. The daily ft³/mi² rates for Willow River near Palisade, Minnesota (525 mi² drainage area) were multiplied by the drainage area of Willow River at the mouth (552 mi²) to obtain daily discharges for Willow River at the mouth. Rice River.-Discharge at the mouth of Rice River was estimated on the basis of one discharge measurement made at Rice River at Hassman, Minnesota on July 1, 1988. The measurement and corresponding ft³/mi² rate for Rice River was plotted on graphs with measurements and ft³/mi² rates for Ripple, Prairie, and Little Pine Rivers. A flow recession curve was drawn through the Rice River measurement, based on the shape of the recession curves for Ripple, Swan, Prairie, and Little Pine Rivers. Daily discharges were obtained from the curve. Sisabagamah Creek.--Discharge at the mouth of Sisabagamah Creek was estimated by multiplying the drainage area at the mouth (48.4 mi²) by the ft³/mi² rate for Ripple River at Aitkin, Minnesota. Ripple River.—Discharge at the mouth of Ripple River was estimated on the basis of two discharge measurements made on June 2, and July 6, 1988 at Ripple River at Aitkin, Minnesota. <u>Unnamed tributaries.</u>--Discharge for unnamed tributaries in the Mississippi River subreach extending from near Libby to Aitkin was estimated by averaging the daily ft³/mi² rates for Rice River at Hassman, Minnesota and Ripple River at Aitkin, Minnesota and multiplying the results by the combined drainage areas (15.4 mi²) of the unnamed tributaries. Tributaries in this subreach that had drainage areas of less than 2.0 mi² were assumed to have zero flow during July 1988. ### Subreach 4 Aitkin, Minnesota municipal wastewater discharge.—The daily discharge (0.5 ft³/s) reported for the latter part of July 1988 (U.S. Army Corps of Engineers, 1990) was used for all of July. Little Willow River.—Discharge at the mouth of Little Willow River was estimated by multiplying the drainage area (85.3 mi²) of Little Willow River at the mouth by the daily ft³/mi² rates for Little Pine River near Cross Lake, Minnesota. Creek was estimated by multiplying the drainage area (41.0 mi²) of Cedar Creek at the mouth by the daily ft³/mi² rates for Little Pine River near Cross Lake, Minnesota. <u>Dean Brook.</u>--Discharge at the mouth of Dean Brook was estimated by multiplying the drainage area (28.8 mi²) of Dean Brook at its mouth by the daily ft³/mi² rates for Little Pine River near Cross Lake, Minnesota. <u>Little Pine River.</u>--Little Pine River is a tributary to Pine River, which is a tributary to the Mississippi River. Discharge at the mouth of Little Pine River was estimated on the basis of two discharge measurements made at Little Pine River near Cross Lake, Minnesota on June 2, and July 6, 1988. The daily ft³/mi² rates for Little Pine River near Cross Lake, Minnesota (132 mi² drainage area) were multiplied by the drainage area of Little Pine River at the mouth (142 mi²) to obtain daily discharges for Little Pine River at the mouth. Pine River.--Discharge at the mouth Pine River was estimated by adding daily discharge values computed by the U.S. Army Corps of Engineers for the Pine River at Cross Lake Dam to estimates of flow to Pine River from Little Pine River, Pelican Brook, and the watershed of Pine River between Cross Lake Dam and the mouth of Pine River. Estimates of flow contributions of Little Pine River (205 mi² drainage area), Pelican Brook (51.9 mi² drainage area), and Pine River watershed (41.3 mi² drainage area) were computed by multiplying their drainage areas by the daily ft³/mi² rates for the Little Pine River near Cross Lake, Minnesota. Mission Creek.--Discharge at the mouth of Mission Creek was estimated by multiplying the drainage area at the mouth (17.8 mi²) by the daily ft³/mi² rates for Little Pine River near Cross Lake, Minnesota. Rabbit River.—Discharge at the mouth of Rabbit River (outlet of Rabbit Lake) was estimated by multiplying the drainage area at the mouth (42.6 mi²) by the daily ft³/mi² rates for Little Pine River near Cross Lake, Minnesota. Sand Creek.--Discharge at the mouth of Sand Creek was estimated by multiplying the drainage area at the mouth (35.0 mi²) by the daily ft³/mi² rates for Little Pine River near Cross Lake, Minnesota. Whiteley Creek.—Discharge at the mouth of Whitely Creek was estimated by multiplying the drainage area at the mouth (10.0 mi²) by the daily ft³/mi² rates for Little Pine River near Cross Lake, Minnesota. Unnamed tributaries. -- Discharge for unnamed tributaries in the Mississippi River subreach extending from Aitkin, Minnesota to Brainerd, Minnesota was estimated by multiplying the daily ft³/mi² rates for Little Pine River near Cross Lake, Minnesota by the drainage areas of the ungaged tributaries (42.1 mi² total). Tributaries in this subreach that had drainage areas of less than 8.8 mi² were assumed to have no flow during July 1988, based on two observations of no flow in Rabbit River near Crosby, Minnesota (8.8 mi² drainage area) on June 2, and July 6, 1988. ### Subreach 5 Brainerd, Minnesota municipal wastewater and industrial discharges.--The net daily discharge (3.5 ft³/s) resulting from municipal and industrial withdrawals, consumption, and discharge reported for the latter part of July 1988 (U.S. Army Corps of Engineers, 1990) was used for all of July 1988. Buffalo Creek.--Buffalo Creek was assumed to have no flow on the basis of its drainage area (12 mi²) and evaporation from extensive ponds and marshes along the channel of Buffalo Creek. <u>Unnamed tributaries.</u>--Unnamed tributaries within the Mississippi River subreach extending from Brainerd to near Ft. Ripley that had drainage areas of less than 8.8 mi² were assumed to have no flow during July 1988, based on two observations of no flow in Rabbit River near Crosby, Minnesota (8.8 mi² drainage area) on June 2, and July 6, 1988. One unnamed tributary (9.3 mi² drainage area) was assumed to have no flow during July 1988, based on its drainage area and evaporation from Tamarack Lake and marshes at its source. ### Subreach 6 Nokasippi River.--Discharge at the mouth of Nokasippi River was estimated on the basis of one discharge measurement made on the Nokasippi River below Ft. Ripley on June 24, 1988. The measurement and corresponding ft³/mi² rate were plotted on graphs with measurements and ft³/mi² rates for Prairie, Swan, Ripple, and Little Pine Rivers. A flow recession curve was drawn through the Nokasippi River measurement, based on the shape of the flow recession curves for Prairie, Swan, Ripple, and Little Pine Rivers. Daily discharges were obtained from the curve. Daily ft³/mi² rates for Nokasippi River below Ft. Ripley, Minnesota (192 mi² drainage area) were multiplied by the drainage area at the mouth of the Nokasippi River (222 mi²) to obtain daily discharges at the mouth of the Nokasippi River. Fletcher Creek.—Discharge for Fletcher Creek (19.2 mi² drainage area) was assumed to be zero during July 1988. The assumption of zero flow was based on an observation of zero flow in Fletcher Creek on September 28, 1976, a previous drought that was less severe than the drought of 1988 (based on discharge records for Sauk River near St. Cloud, Minnesota and Elk River near Big Lake, Minnesota). <u>Little Elk River.</u>--Discharge at the mouth of Little Elk River (152 mi² drainage area) was assumed to be zero during July 1988. The assumption of zero flow was based on an observation of zero flow in Little Elk River near Little Falls, Minnesota on September 28, 1976, a previous drought that was less severe than the drought of 1988 (based on discharge records for Sauk River near St. Cloud, Minnesota and Elk River near Big Lake, Minnesota). Pike Creek.--Discharge at the mouth of Pike Creek (39.0 mi² drainage area) was assumed to be zero during July 1988. The assumption of zero flow was based on an
observation of zero flow in an adjacent basin, Little Elk River near Little Falls, Minnesota on September 28, 1976, a previous drought that was less severe than the drought of 1988 (based on discharge records for Sauk River near St. Cloud and Elk River near Big Lake). The assumption of zero flow also was based on an observation of zero flow on July 12, 1988 in Spunk Creek near Royalton, Minnesota (83.6 mi² drainage area), a nearby basin. Little Falls, Minnesota municipal wastewater and industrial discharges.—The net daily discharge (0.6 ft³/s) resulting from municipal and industrial withdrawals, consumption, and discharge reported for the latter part of July 1988 (U.S. Army Corps of Engineers, 1990) was used for all of July 1988. Swan River (tributary to Mississippi River near Little Falls, Minnesota). -- Discharge at the mouth of Swan River (164 mi² drainage area) was estimated using comparisons with flows in Nokasippi River, a nearby basin that has a similar drainage area. No discharge measurements were made in Swan River during 1988, but a discharge measurement was made on September 30, 1976 during a previous drought. During the 1976 drought, the ft³/mi² rate in Swan River was about 50 percent of the ft³/mi² rate for Nokasippi River, based on a discharge measurement made in the Nokasippi River on September 3, 1976. Discharge in Swan River during July 1988 was estimated by multiplying the daily ft³/mi² rates for Nokasippi River during July by 0.5. The resulting daily ft³/mi² values were then multiplied by the drainage area of Swan River at the mouth to obtain daily discharges for Swan River at the mouth. Hay Creek.—The discharge at the mouth of Hay Creek (14.8 mi² drainage area) was assumed to be zero during July 1988 based on an observation of zero flow in Spunk Creek near Royalton, Minnesota on July 12, 1988, a nearby basin that has a larger drainage area (83.6 mi²). Little Two River.-Discharge at the mouth of Little Two River (23.0 mi² drainage area) was assumed to be zero during July 1988 based on an observation of zero flow on July 12, 1988 in Spunk Creek near Royalton, Minnesota, a nearby stream that has a larger drainage area Two River.--Discharge at the mouth of Two River (158 mi² drainage area) was assumed to be zero during July 1988 based on a measurement of 0.27 ft³/s in Two River near Bowlus, Minnesota on September 30, 1976, a previous drought that was less severe than the drought of 1988 (based on discharge records for Sauk River near St. Cloud and Elk River near Big Lake, Minnesota). Hazel Creek.--Discharge at the mouth of Hazel Creek (3.1 mi² drainage area) was assumed to be zero during July 1988 based on an observation of zero flow in Spunk Creek near Royalton, Minnesota on July 12, 1988, an adjacent basin that has a larger drainage area (83.6 mi²). Spunk Creek.—Discharge at the mouth of Spunk Creek (83.6 mi² drainage area) was assumed to be zero during July 1988 based on an observation of zero flow in Spunk Creek near Royalton, Minnesota on July 12, 1988. Platte River.--No discharge measurements were made at the mouth of Platte River during 1988, but several discharge measurements were made in Platte River and its tributaries upstream of the mouth. A discharge of 0.06 ft³/s was measured in Platte River near Harding, Minnesota (101 mi² drainage area) on June 23, 1988. A discharge of 0.07 ft³/s was measured in Big Mink Creek near Pierz, Minnesota (18.6 mi² drainage area) on June 23, 1988. Little Mink Creek near Pierz, Minnesota (18.8 mi² drainage area) was observed to have zero flow on June 23, 1988. A discharge of 3.72 ft³/s was measured in Skunk River near Pierz, Minnesota on June 23, 1988. Water in these streams flows into Rice Lake, a 1.1 mi² reservoir located 16.4 river miles upstream from the mouth of Platte River. Evaporation from the surface of Rice Lake was estimated from evaporation rates for July 1988 determined at Williams Lake near Akeley, Minnesota (4.4 ft³/s/mi²) and at Becker, Minnesota (6.0 ft³/s/mi²). Comparison of the measured inflows to Rice Lake (3.85) ft³/s) with the estimated evaporation from its surface (4.8-6.6 ft³/s) suggested that evaporation losses exceeded inflow and that there was no flow out of Rice Lake during July 1988. The estimated evaporative loss during July 1988 is similar in magnitude to a calculated loss of 4.75 ft³/s that was determined from measurements of Rice Lake inflows (8.02 ft³/s) and outflow (3.27 ft³/s) made on September 28-29, 1976. Discharge at the mouth of Platte River was assumed to be zero based on data from September 1976 and June 1988. Stoney Creek.--Discharge at the mouth of Stoney Creek (17.2 mi² drainage area) was assumed to be zero during July 1988 based on an observation of zero flow in Spunk Creek near Royalton, Minnesota on July 12, 1988, an adjacent basin that has a larger drainage area (83.6 mi²). Little Rock Creek.--Discharge at the mouth of Little Rock Creek was estimated on the basis of one discharge measurement made in Little Rock Creek at Rice, Minnesota and estimated evaporation from Little Rock Lake. The discharge in Little Rock Creek at Rice, Minnesota (73.4 mi² drainage area) was 12.9 ft³/s on May 4, 1988. Little Rock Creek flows into Little Rock Lake about two miles downstream of Rice, Minnesota. Based on flow recessions observed in tributaries to the Upper Mississippi River during 1988, it was assumed that the flow of 12.9 ft³/s measured in Little Rock Creek at Rice, Minnesota during May 1988 would have decreased substantially by July 1988. Discharge in a nearby stream, Watab River near Sartell, Minnesota (90.1 mi² drainage area), for example, declined from $17.0 \text{ ft}^3/\text{s}$ on May 4, 1988 to 0.19 ft³/s on July 12, 1988. Evaporation from Little Rock Lake and Little Rock Creek flowage, which extends to the Mississippi River, was estimated to be 13.7 ft³/s. The discharge at the mouth of Little Rock Creek was assumed to be zero based on the estimated flow into Little Rock Lake and the estimated evaporative loss from Little Rock Creek. Champion International Paper Mill at Sartell. Minnesota.--The daily consumptive use of 0.9 ft³/s reported for the latter part of July 1988 (U.S. Army Corps of Engineers, 1990) was used for all of July. Watab River.--Discharge at the mouth of Watab River was estimated based on two discharge measurements made on May 4, and July 12, 1988 in Watab River near Sartell, Minnesota. Based on the measured discharge of 0.19 ft³/s for Watab River near Sartell, Minnesota on July 12, 1988, the flow contribution of Watab River to the Mississippi River during July 1988 was determined to be insignificant and was assumed to be zero for the purposes of this study. <u>Sauk River.</u>--Discharge at the mouth of Sauk River was estimated on the basis of three discharge measurements made on May 4, June 30, and July 12, 1988 in Sauk River near St. Cloud, Minnesota. The measurements were plotted and a flow-recession curve was drawn through the plotted points. Daily discharges obtained from the curve were used for estimates of discharge at the mouth of the Sauk River. St. Cloud, Minnesota municipal withdrawals and wastewater discharge.—The net daily consumption (3.1 ft³/s) reported for the latter part of July 1988 (U.S. Army Corps of Engineers, 1990) was used for all of July. Johnson Creek.-Discharge at the mouth of Johnson Creek (46.7 mi² drainage area) was estimated on the basis of one discharge measurement made in Johnson Creek near St. Augusta, Minnesota on July 6, 1988. The measurement was plotted along with measurements for Plum Creek, an adjacent basin. A flow recession curve was drawn through the Johnson Creek measurement based on the shape of the flow recession curve for Plum Creek. Daily discharges were obtained from the Johnson Creek flow-recession curve. Plum Creek.--Discharge at the mouth of Plum Creek (23.3 mi² drainage area) was estimated on the basis of two discharge measurements made on May 6, and July 5, 1988 in Plum Creek near Clearwater, Minnesota. The measurements were plotted and a smooth flow recession curve was drawn through the plotted points. Daily discharges were obtained from the curve. Clearwater River.-Discharge at the mouth of Clearwater River (175 mi² drainage area) was estimated on the basis of two discharge measurements made on May 5, and July 5, 1988 in the Clearwater River above Clearwater, Minnesota. The measurements were plotted and a smooth flow recession curve was drawn through the plotted points. Daily discharges were obtained from the curve. Fish Creek. -- Discharge at the mouth of Fish Creek (10.0 mi² drainage area) was assumed to be zero during July 1988 based on an observation of zero flow on July 5, 1988 in Silver Creek near Hasty, Minnesota, an adjacent basin that has a larger drainage area. <u>Silver Creek.</u>--Discharge at the mouth of Silver Creek (31.0 mi² drainage area) was assumed to be zero during July 1988 based on an observation of zero flow on July 5, 1988 in Silver Creek near Hasty, Minnesota (30.9 mi² drainage area). Northern States Power industrial withdrawals.— The consumptive use (48 ft³/s) reported for the Sherco and Monticello plants (U.S. Army Corps of Engineers, 1990) was used for all of July 1988. Elk River.--Discharge at the mouth of Elk River was estimated on the basis of two discharge measurements made on June 30, and July 12, 1988 by the USGS and two discharge measurements made by the MDNR (Dana Dostert, Minnesota Department of Natural Resources, written communication, 1994) on June 18, and July 8, 1988 in Elk River near Big Lake, Minnesota. The discharge measurements were plotted with corresponding daily discharges for an adjacent basin, the Rum River near St. Francis, Minnesota, a continuous-record gaging station operated by the USGS. A line of best fit was drawn through the plotted points and an equation was developed from the line in order to relate discharge in Elk River to discharge in Rum River. Daily discharges for Elk River
during July 1988 were obtained by applying the July 1988 daily discharges for Rum River to the equation. The daily discharge values obtained in this manner were then adjusted for evaporation in Orono Lake (0.5 mi² surface area) located near the Elk River mouth. The calculated evaporation rate for Orono Lake was 3.0 ft³/s, based on the evaporation rate determined at Becker, Minnesota. Elk River, Minnesota municipal wastewater discharge.—The average discharge was 0.7 ft³/s during July 1988 (U.S. Army Corps of Engineers, 1990). <u>Crow River.</u>--Discharge at the mouth of Crow River was estimated on the basis of daily discharge records for the USGS gaging station, Crow River at Rockford, Minnesota. Daily ft³/mi² rates were computed for the Crow River at Rockford, Minnesota (2,660 mi² drainage area). The daily ft³/mi² values were multiplied by the drainage area of Crow River at the mouth (2,750mi²) to obtain daily discharges for Crow River at the mouth. Rum River.—Discharge at the mouth of Rum River was estimated on the basis of daily discharge records for the USGS gaging station, Rum River near St. Francis, Minnesota. Daily ft³/mi² rates were computed for Rum River near St. Francis, Minnesota (1,360 mi² drainage area). The daily ft³/mi² rates were multiplied by the drainage area of the Rum River at the mouth (1,580 mi²) to obtain daily discharges for Rum River at the mouth. Metropolitan Waste Control Commission wastewater discharge, Anoka, Minnesota. -- The average discharge was 3.5 ft³/s during July 1988 (U.S. Army Corps of Engineers, 1990). Elm Creek.—Discharge at the mouth of Elm Creek was estimated on the basis of daily discharge records for the USGS gaging station, Elm Creek near Champlin, Minnesota. Daily ft³/mi² rates were computed for Elm Creek near Champlin (84.9 mi² drainage area). The daily ft³/mi² rates were multiplied by the drainage area of Elm Creek at the mouth (103 mi²) to obtain daily discharges for Elm Creek at the mouth. The values obtained by this procedure were then adjusted for evaporation from Hayden Lake and a mill pond in Champlin, Minnesota, which are located downstream of the gaging station. After comparing estimated evaporation (1.2 ft³/s) with the daily discharge estimated for Elm Creek at the mouth, only five days during July 1988 had discharges exceeding the estimated evaporation rate. Flow at Elm Creek mouth, therefore, was considered negligible and zero flow was assumed during July for the purpose of this study. Coon Creek.--Discharge at the mouth of Coon Creek was estimated on the basis of one discharge measurement made on June 28, 1988 in Coon Creek at Coon Rapids, Minnesota, discharge measurements made during a previous low-flow period during 1980, and daily discharge records for the Rum River near St. Francis, Minnesota, a USGS gaging station in an adjacent basin. The discharge measurements were plotted with corresponding daily discharges from Rum River near St. Francis, Minnesota. A line of best fit was drawn through the plotted points and an equation was developed from the line in order to relate discharge in Coon Creek to discharge in Rum River. Daily discharges for Coon Creek were obtained by applying July 1988 daily discharges from Rum River to the equation. ### Appendix B Table 6.--Tributary discharges, municipal discharges, and industrial withdrawals, in cubic feet per second, Upper Mississippi River, June and July 1988 | | | | Blandin Paper
and Blandin | | | | | | |---------|---------------------|-----------------------|---|---------------------------------|---|---------------|--|--| | Date | Leech Lake
River | Ungaged tributaries 1 | Clay Boswell
Power Plant
withdrawal | Wood
Products
withdrawals | Grand Rapids
municipal
wastewater | Prairie River | | | | June 28 | | # T | | | | 25 | | | | 29 | | | ~~ | | | 24 | | | | 30 | | | | | | 23 | | | | July 1 | 127 | 79 | 17 | 19 | 18 | 22 | | | | 2 | 127 | 79 | 17 | 19 | 18 | 22 | | | | 3 | 127 | 79 | 17 | 19 | 18 | 21 | | | | 4 | 127 | 79 | 17 | 19 | 18 | 21 | | | | 5 | 127 | 79 | 17 | 19 | 18 | 19 | | | | 6 | 127 | 7 9 | 17 | 19 | 18 | 19 | | | | 7 | 127 | 79 | 17 | 19 | 18 | 19 | | | | 8 | 127 | 79 | 17 | 19 | 18 | 18 | | | | 9 | 127 | 7 9 | 17 | 19 | 18 | 18 | | | | 10 | 127 | 79 | 17 | 19 | 18 | 18 | | | | 11 | 127 | 79 | 17 | 19 | 18 | 18 | | | | 12 | 127 | 79 | 17 | 19 | 18 | 18 | | | | 13 | 127 | 79 | 17 | 19 | 18 | 16 | | | | 14 | 127 | 79 | 17 | 19 | 18 | 16 | | | | 15 | 127 | 79 | 17 | 19 | 18 | 16 | | | | 16 | 127 | 79 | 17 | 19 | 18 | 16 | | | | 17 | 127 | 79 | 17 | 19 | 18 | 16 | | | | 18 | 127 | 79 | 17 | 19 | 18 | 15 | | | | 19 | 127 | 79 | 17 | 19 | 18 | 15 | | | | 20 | 127 | 79 | 17 | 19 | 18 | 15 | | | | 21 | 127 | 79 | 17 | 19 | 18 | 15 | | | | 22 | 127 | 7 9 | 17 | 19 | 18 | 15 | | | | 23 | 127 | 7 9 | 17 | 19 | 18 | 14 | | | | 24 | 127 | 79 | 17 | 19 | 18 | 14 | | | | 25 | 127 | 79 | 17 | 19 | 18 | 14 | | | | 26 | 127 | 79 | 17 | 19 | 18 | 13 | | | | 27 | 127 | 79 | 17 | 19 | 18 | 13 | | | | 28 | 127 | 79 | 17 | 19 | 18 | 13 | | | | 29 | 127 | 79 | 17 | 19 | 18 | 13 | | | | 30 | 127 | 79 | 17 | 19 | 18 | 13 | | | | 31 | 127 | 79 | 17 | 19 | 18 | 13 | | | Table 6.--Tributary discharges, municipal discharges, and industrial withdrawals, in cubic feet per second, Upper Mississippi River, June and July 1988--Continued | | a | | | Unnamed | | | | |---------|---------------------|------------|-------------------|-------------|----------------|-------------|--| | Doto | Split Hand
Creek | Swap Divar | Pokegama
Creek | Sandy Disar | tributaries in | Willow Diva | | | Date | **** | Swan River | | Sandy River | subreach 2 | Willow Rive | | | June 28 | | | ~ ~ | | | | | | June 29 | 5.6 | 33 | | ** *** | | | | | June 30 | 5.3 | 32 | | | | 70 | | | July 1 | 5.3 | 32 | 2.2 | 24 | 6.4 | 67 | | | 2 | 5.1 | 31 | 2.1 | 23 | 6.1 | 64 | | | 3 | 5.1 | 31 | 2.1 | 23 | 6.1 | 61 | | | 4 | 4.9 | 29 | 2.0 | 23 | 5.8 | 59 | | | 5 | 4.9 | 29 | 2.0 | 23 | 5.8 | 57 | | | 6 | 4.7 | 28 | 1.9 | 23 | 5.6 | 55 | | | 7 | 4.7 | 28 | 1.9 | 23 | 5,6 | 53 | | | 8 | 4.5 | 27 | 1.8 | 23 | 5.3 | 50 | | | 9 | 4.5 | 27 | 1.8 | 23 | 5.3 | 48 | | | 10 | 4.2 | 25 | 1.8 | 23 | 5.0 | 46 | | | 11 | 4.2 | 25 | 1.8 | 23 | 5.0 | 44 | | | 12 | 4.0 | 24 | 1.7 | 23 | 4.8 | 42 | | | 13 | 4.0 | 24 | 1.7 | 23 | 4.8 | 40 | | | 14 | 4.0 | 24 | 1.7 | 23 | 4.8 | 39 | | | 15 | 3.8 | 23 | 1.6 | 23 | 4.5 | 38 | | | 16 | 3.8 | 23 | 1.6 | 23 | 4.5 | 37 | | | 17 | 3.6 | 21 | 1.5 | 23 | 4.2 | 36 | | | 18 | 3.6 | 21 | 1.5 | 23 | 4.2 | 35 | | | 19 | 3.6 | 21 | 1.5 | 23 | 4.2 | 34 | | | 20 | 3.3 | 20 | 1.4 | 23 | 4.0 | 32 | | | 21 | 3.3 | 20 | 1.4 | 23 | 4.0 | 30 | | | 22 | 3.3 | 20 | 1.4 | 23 | 4.0 | 29 | | | 23 | 3.3 | 20 | 1.4 | 23 | 4.0 | 29 | | | 24 | 3.1 | 18 | 1.3 | 23 | 3.7 | 28 | | | 25 | 3.1 | 18 | 1.3 | 23 | 3.7 | 27 | | | 26 | 3.1 | 18 | 1.3 | 23 | 3.7 | 26 | | | 27 | 2.9 | 17 | 1.2 | 23 | 3.4 | 25 | | | 28 | 2.9 | 17 | 1.2 | 23 | 3.4 | 25 | | | 29 | 2.9 | 17 | 1.2 | 23 | 3.4 | 24 | | | 30 | 2.7 | 16 | 1.1 | 23 | 3.2 | 23 | | | 31 | 2.7 | 16 | 1.1 | 23 | 3,2 | 23 | | Table 6.--Tributary discharges, municipal discharges, and industrial withdrawals, in cubic feet per second, Upper Mississippi River, June and July 1988--Continued | Date | Rice River | Sisabagamah
Creek | Ripple River | Unnamed tributaries in subreach 3 | Aitkin
municipal
waste-water | Little Willov
River | |---------|------------|----------------------|--------------|-----------------------------------|------------------------------------|------------------------| | June 28 | | | | | | | | June 29 | | | | | | | | June 30 | | | | | | | | July 1 | 14 | 1.4 | 3.6 | 0.58 | 0.50 | 2.5 | | 2 | 14 | 1.3 | 3.5 | .58 | .50 | 2.4 | | 3 | 13 | 1.3 | 3.4 | .54 | .50 | 2.3 | | 4 | 13 | 1.3 | 3.3 | .54 | .50 | 2.3 | | 5 | 13 | 1.2 | 3.2 | .53 | .50 | 2.2 | | 6 | 12 | 1.2 | 3.1 | .50 | .50 | 2.1 | | 7 | 12 | 1.2 | 3.0 | .49 | .50 | 2.1 | | 8 | 12 | 1.2 | 3.0 | .49 | .50 | 2.1 | | 9 | 11 | 1.1 | 2.9 | .46 | .50 | 2.0 | | 10 | 11 | 1.1 | 2.8 | .46 | .50 | 1.9 | | 11 | 11 | 1.1 | 2.8 | .46 | .50 | 1.9 | | 12 | 10 | 1.0 | 2.7 | .42 | .50 | 1.9 | | 13 | 10 | 1.0 | 2.6 | .42 | .50 | 1.8 | | 14 | 9.9 | 1.0 | 2.6 | .42 | .50 | 1.8 | | 15 | 9.8 | .96 | 2.5 | .41 | .50 | 1.7 | | 16 | 9.5 | .96 | 2.5 | .40 | .50 | 1.7 | | 17 | 9.2 | .92 | 2.4 | .39 | .50 | 1.7 | | 18 | 9.0 | .92 | 2.4 | .38 | .50 | 1.6 | | 19 | 8.8 | .92 | 2.4 | .37 | .50 | 1.6 | | 20 | 8.6 | .88 | 2.3 | .36 | .50 | 1.6 | | 21 | 8.4 | .88 | 2.3 | .36 | .50 | 1.6 | | 22 | 8.2 | .84 | 2.2 | .35 | .50 | 1.5 | | 23 | 8.0 | .84 | 2.2 | .34 | .50 | 1.5 | | 24 | 7.8 | .84 | 2.2 | .34 | .50 | 1.5 | | 25 | 7.7 | .81 | 2.1 | .33 | .50 | 1.4 | | 26 | 7.6 | .81 | 2.1 | .33 | .50 | 1.4 | | 27 | 7.5 | .77 | 2.0 | .32 | .50 | 1.4 | | 28 | 7.4 | .77 | 2.0 | .31 | .50 | 1.4 | | 29 | 7.1 | .77 | 2.0 | .31 | .50 | 1.4 | | 30 | 7.0 | .77 | 2.0 | .30 | .50 | 1.3 | | 31 | 6.9 | .73 | 1.9 | .29 | .50 | 1.3 | Table 6.--Tributary discharges, municipal discharges, and industrial withdrawals, in cubic feet per second, Upper Mississippi River, June and July 1988--Continued | Date | Cedar Creek | Dean Brook | Pine River | Mission Creek | Rabbit River | Sand Creel | |---------|-------------|------------|------------|---------------|--------------|------------| | June 28 | | | | | | ~ - | | June 29 | | | | | | | | June 30 | | | | | | | | July 1 | 1.2 | 0.83 | 37 | 0.51 | 1.2 | 1.0 | | 2 | 1.1 | .81 | 37 | .50 | 1.2 | .98 | | 3 | 1.1 | .79 | 36 | .49 | 1.2 | .95 | | 4 | 1.1 | .76 | 36 | .47 | 1.1 | .93 | | 5 | 1.1 | .74 | 36 | .46 | 1.1 | .90 | | 6 | 1.0 | .72 | 36 | .44 | 1.1 | .88 | | 7 | 1.0 | .72 | 36 | .44 | 1.1 | .88 | | 8 | .99 | .70 | 36 | .43 | 1.0 | .85 | | 9 | .96 | .68 | 36 | .41 | 1.0 | .82 | | 10 | .93 | .65 | 35 | .40 | .97 | .80 | | 11 | .90 | .63 | 35 | .39 | .94 | .77 | | 12 | .90 | .63 | 35 | .39
 .94 | .77 | | 13 | .87 | .61 | 35 | .38 | .90 | .74 | | 14 | .87 | .61 | 35 | .38 | .90 | .74 | | 15 | .84 | .59 | 35 | .36 | .87 | .72 | | 16 | .80 | .57 | 35 | .35 | .84 | .69 | | 17 | .80 | .57 | 35 | .35 | .84 | .69 | | 18 | .78 | .55 | 34 | .34 | .81 | .66 | | 19 | .78 | .55 | 34 | .34 | .81 | .66 | | 20 | .74 | .52 | 34 | .32 | .77 | .64 | | 21 | .74 | .52 | 34 | .32 | .77 | .64 | | 22 | .71 | .50 | 34 | .31 | .74 | .61 | | 23 | .71 | .50 | 34 | .31 | .74 | .61 | | 24 | .71 | .50 | 34 | .31 | .74 | .61 | | 25 | .68 | .48 | 34 | .30 | .71 | .58 | | 26 | .68 | .48 | 34 | .30 | .71 | .58 | | 27 | .65 | .46 | 34 | .28 | .68 | .56 | | 28 | .65 | .46 | 34 | .28 | .68 | .56 | | 29 | .65 | .46 | 34 | .28 | .68 | .56 | | 30 | .62 | .44 | 34 | .27 | .65 | .53 | | 31 | .62 | .44 | 34 | .27 | .65 | .53 | Table 6.--Tributary discharges, municipal discharges, and industrial withdrawals, in cubic feet per second, Upper Mississippi River, June and July 1988--Contineud | Date | Whiteley
Creek | Unnamed
tributaries
in subreach
4 | Brainerd
municipal
wastewater | Crow Wing
River | Nokasippi
River | Little Falls
municipal
wastewater | Swan Rive (Mississipp River tributary near Little Falls) | |---------|-------------------|--|-------------------------------------|--------------------|--------------------|---|--| | June 28 | | | | | | | | | June 29 | | | | | | | | | June 30 | | | | | | | | | July 1 | 0.19 | 0.82 | 3.5 | 268 | 17 | 0.60 | 6.0 | | 2 | .19 | .80 | 3.5 | 248 | 17 | .60 | 6.0 | | 3 | .18 | .78 | 3.5 | 242 | 16 | .60 | 5.6 | | 4 | .18 | .76 | 3.5 | 248 | 16 | .60 | 5.6 | | 5 | .17 | .73 | 3.5 | 248 | 16 | .60 | 5.6 | | 6 | .17 | .71 | 3.5 | 293 | 16 | .60 | 5.6 | | 7 | .17 | .71 | 3.5 | 238 | 15 | .60 | 5.1 | | 8 | .16 | .69 | 3.5 | 129 | 15 | .60 | 5.1 | | 9 | .16 | .67 | 3.5 | 7 9 | 15 | .60 | 5.1 | | 10 | .15 | .65 | 3.5 | 70 | 15 | .60 | 5.1 | | 11 | .15 | .63 | 3.5 | 7 9 | 13 | .60 | 4.7 | | 12 | .15 | .63 | 3.5 | 94 | 13 | .60 | 4.7 | | 13 | .14 | .60 | 3.5 | 483 | 13 | .60 | 4.7 | | 14 | .14 | .60 | 3.5 | 387 | 12 | .60 | 4.3 | | 15 | .14 | .58 | 3.5 | 273 | 12 | .60 | 4.3 | | 16 | .13 | .56 | 3.5 | 248 | 12 | .60 | 4.3 | | 17 | .13 | .56 | 3.5 | 248 | 12 | .60 | 4.3 | | 18 | .13 | .54 | 3.5 | 207 | 12 | .60 | 4.2 | | 19 | .13 | .54 | 3.5 | 162 | 12 | .60 | 4.1 | | 20 | .12 | .52 | 3.5 | 129 | 11 | .60 | 4.0 | | 21 | .12 | .52 | 3.5 | 94 | 11 | .60 | 3.9 | | 22 | .12 | .50 | 3.5 | 94 | 11 | .60 | 3.8 | | 23 | .12 | .50 | 3.5 | 95 | 11 | .60 | 3.8 | | 24 | .12 | .50 | 3.5 | 249 | 11 | .60 | 3.7 | | 25 | .11 | .47 | 3.5 | 253 | 10 | .60 | 3.7 | | 26 | .11 | .47 | 3.5 | 249 | 10 | .60 | 3.6 | | 27 | .11 | .45 | 3.5 | 235 | 10 | .60 | 3.5 | | 28 | .11 | .45 | 3.5 | 113 | 9.8 | .60 | 3.5 | | 29 | .11 | .45 | 3.5 | 94 | 9.7 | .60 | 3.4 | | 30 | .10 | .43 | 3.5 | 94 | 9.5 | .60 | 3.3 | | 31 | .10 | .43 | 3.5 | 454 | 9.3 | . 6 0 | 3.3 | Table 6.--Tributary discharges, municipal discharges, and industrial withdrawals, in cubic feet per second, Upper Mississippi River, June and July 1988--Continued | Date | Champion
International
withdrawal | Sauk River | St. Cloud
municipal
withdrawals | Johnson
Creek | Plum Creek | Clearwater
River | Northern
States Power
withdrawals | |---------|---|------------|---------------------------------------|------------------|------------|---------------------|---| | June 28 | - - | | | | | | | | June 29 | | | | | | | | | June 30 | | | THE TO | | | | | | July 1 | 0.90 | 6.2 | 3.1 | 0.69 | 0.65 | 0.51 | 48 | | 2 | .90 | 5.9 | 3.1 | .68 | .65 | .49 | 48 | | 3 | .90 | 5.7 | 3.1 | .68 | .64 | .47 | 48 | | 4 | .90 | 5.4 | 3.1 | .67 | .64 | .45 | 48 | | 5 | .90 | 5,3 | 3.1 | .66 | .63 | .42 | 48 | | 6 | .90 | 5.0 | 3.1 | .65 | .63 | .41 | 48 | | 7 | .90 | 4.8 | 3.1 | .65 | .62 | .39 | 48 | | 8 | .90 | 4.7 | 3.1 | .65 | .62 | .38 | 48 | | 9 | .90 | 4.5 | 3.1 | .65 | .62 | .37 | 48 | | 10 | .90 | 4.4 | 3.1 | .64 | .61 | .35 | 48 | | 11 | .90 | 4.2 | 3.1 | .64 | .61 | .34 | 48 | | 12 | .90 | 4.1 | 3.1 | .64 | .60 | .33 | 48 | | 13 | .90 | 4.0 | 3.1 | .64 | .60 | .32 | 48 | | 14 | .90 | 3.9 | 3.1 | .63 | ,60 | .31 | 48 | | 15 | .90 | 3.7 | 3.1 | .63 | ,60 | .29 | 48 | | 16 | .90 | 3.6 | 3.1 | .62 | .59 | .28 | 48 | | 17 | .90 | 3.5 | 3.1 | .62 | .59 | .27 | 48 | | 18 | .90 | 3.4 | 3.1 | .62 | .58 | .26 | 48 | | 19 | .90 | 3.3 | 3.1 | .61 | .58 | .26 | 48 | | 20 | .90 | 3.2 | 3.1 | .61 | .58 | .25 | 48 | | 21 | .90 | 3.1 | 3.1 | .60 | .57 | .24 | 48 | | 22 | .90 | 3.0 | 3.1 | .60 | .57 | .23 | 48 | | 23 | .90 | 2.9 | 3.1 | .60 | .56 | .23 | 48 | | 24 | .90 | 2.8 | 3.1 | .60 | .56 | .22 | 48 | | 25 | .90 | 2.7 | 3.1 | .60 | .56 | .21 | 48 | | 26 | .90 | 2.7 | 3.1 | .59 | .56 | .21 | 48 | | 27 | .90 | 2.6 | 3.1 | .59 | .56 | .20 | 48 | | 28 | .90 | 2.5 | 3.1 | .58 | .56 | .20 | 48 | | 29 | .90 | 2.4 | 3.1 | .58 | .56 | .18 | 48 | | 30 | .90 | 2.4 | 3.1 | .58 | .55 | .19 | 48 | | 31 | .90 | 2.4 | 3.1 | .58 | .55 | .18 | 48 | Table 6.--Tributary discharges, municipal discharges, and industrial withdrawals, in cubic feet per second, Upper Mississippi River, June and July 1988--Continued | | | Elk River municipal | | | Anoka municipal | | |---------|-----------|---------------------|------------|-----------|-----------------|------------| | Date | Elk River | wastewater | Crow River | Rum River | wastewater | Coon Creel | | June 28 | | | | | | | | June 29 | | | | | | | | June 30 | | | | | | | | July 1 | 16 | 0.70 | 52 | 92 | 3.5 | 8.6 | | 2 | 15 | .70 | 50 | 88 | 3.5 | 8.4 | | 3 | 15 | .70 | 48 | 87 | 3.5 | 8.3 | | 4 | 14 | .70 | 47 | 85 | 3.5 | 8.1 | | 5 | 14 | .70 | 43 | 81 | 3.5 | 7.9 | | 6 | 13 | .70 | 40 | 78 | 3.5 | 7.7 | | 7 | 12 | .70 | 36 | 76 | 3.5 | 7.5 | | 8 | 12 | .70 | 35 | 74 | 3.5 | 7.5 | | 9 | 13 | .70 | 35 | 77 | 3.5 | 7.6 | | 10 | 14 | .70 | 33 | 82 | 3.5 | 8.0 | | 11 | 15 | .70 | 31 | 86 | 3.5 | 8.2 | | 12 | 16 | .70 | 31 | 92 | 3.5 | 8.6 | | 13 | 18 | .70 | 38 | 102 | 3.5 | 9.2 | | 14 | 20 | .70 | 37 | 112 | 3.5 | 9.7 | | 15 | 19 | .70 | 38 | 107 | 3.5 | 9.5 | | 16 | 20 | .70 | 34 | 108 | 3.5 | 9,5 | | 17 | 18 | .70 | 32 | 100 | 3.5 | 9.1 | | 18 | 17 | .70 | 31 | 96 | 3.5 | 8.8 | | 19 | 17 | .70 | 32 | 99 | 3.5 | 9.0 | | 20 | 21 | .70 | 41 | 113 | 3.5 | 9.8 | | 21 | 22 | .70 | 44 | 117 | 3.5 | 10 | | .22 | 20 | .70 | 40 | 108 | 3.5 | 9.5 | | 23 | 18 | .70 | 39 | 102 | 3.5 | 9.2 | | 24 | 17 | .70 | 33 | 99 | 3.5 | 9.0 | | 25 | 16 | .70 | 36 | 92 | 3.5 | 8.6 | | 26 | 14 | .70 | 35 | 81 | 3.5 | 7.9 | | 27 | 12 | .70 | 31 | 74 | 3.5 | 7.5 | | 28 | 12 | .70 | 28 | 73 | 3.5 | 7.4 | | 29 | 11 | .70 | 26 | 70 | 3.5 | 7.2 | | 30 | 11 | .70 | 24 | 70 | 3.5 | 7.2 | | 31 | 16 | .70 , | 22 | 93 | 3.5 | 8.6 | ¹ Combined discharge of Ball Club River, White Oak Lake Outlet, Vermillion River, and Leighton Brook.